For the year ended June 30, 2016 MARY MOSIMAN, CPA AUDITOR OF STATE | DISTRICT | Sam | ıple Distı | <u>rict</u> | |------------|-------|------------|--| | June 30, 2 | 016 | | FILE INDEX | | N/A | Incl. | | | | | | GF-1 | Audit Planning | | | | GF-2 | Planning Conferences | | | | GF-3 | Internal Control | | | | GF-4 | Review of Minutes | | | | GF-5 | Copies of District's June 30th Financial Statements for all Funds,
Including Entire CAR | | | | GF-6 | Planning Materiality | | | | GF-7 | Analytical Procedures | | | | GF-8 | Time Budget and Progress Reports | | | | GF-9 | Audit Program | | | | GF-10 | Audit and Accounting Problems | | | | GF-11 | Conferences (including exit) | | | | GF-12 | Items for Comment | | | | GF-13 | Items for Next Year | | | | GF-14 | Representation Letter/Related Parties Documentation | | | | GF-15 | Attorney's Letter | | | | GF-16 | Audit Difference Evaluation | | | | GF-17 | Opinion, Disclosure and Other Report Information Including Draft
Management Discussion and Analysis | | | | GF-18 | Confirmation Control | | | | GF-19 | W/P Copies Given to Client and Outside Parties | | | | GF-20 | Pending Matters | | | | GF-21 | Review Notes – deleted by Date | | | | GF-22 | Incharge Review Questionnaire | | | | GF-23 | Manager Review Questionnaire | | | | GF-24 | Independent Reviewer Questionnaire | | | | GF-25 | Prior Year Audit Report/Status of Prior Year Comments | DISTRICT Sample District | June 30, 2016 | FILE INDEX | |---------------|------------| ## TABLE OF CONTENTS Work Papers | B. | Cash | |-----|--| | C. | Investments | | FA. | Capital Assets | | Q. | Commitments, Contingencies and Subsequent Events | | R. | Revenue and Receipts | | S. | Expenditures and Disbursements | | T. | Transfers | | Y. | Single Audit | DISTRICT Sample District | June 30, 2016 | FILE INDEX | |---------------|------------| ## TABLE OF CONTENTS (continued) | RA | Trial Balances/Adjusting Journal Entries | |----|--| | RB | Entity Wide Trial Balance | | RC | Property Tax Receivable | | RD | Accounts Receivable/Due from Other Governments | | RE | Accrued Interest | | RF | Other Receivables/Deferred Outflows | | RG | Inventories | | RH | Prepaid Expenses | | RI | Capital Assets | | RJ | Due to/Due from Other Funds | | RK | Accounts Payable/Due to Other Governments | | RL | Contracts Payable | | RM | Accrued Payroll | | RN | Compensated Absences | | RO | Other Payables/Deferred Inflows | | RP | Long-Term Debt | June 30, 2016 <u>AUDIT PLANNING</u> | | | | | | DONE | W/P | | | |------------|--|--|---------------------------------------|------|------|-----|-----|---------| | PROCEDURE | | | | OBJ. | BY | REF | N/A | REMARKS | | | | | | | | | | | | | it Objectives: | | | | | | | | | Α. | | ent planning of au | | | | | | | | | B. Consider Single Audit implications. | | | | | | | | | c . | _ | ninary planning m | _ | | | | | | | D. | | fect on financial s
laws and regulation | tatements of non-
ons. | | | | | | | E. | | _ | es and assess risk
f the financial | | | | | | | F. | Determine audit | approach. | | | | | | | | Aud | it Procedures: | | | | | | | | | A. | Job number | | | | | | | | | В. | Assigned staff: | | Independent? | A | | | | | | | Manager | | | | | | | | | | Incharge | | | | | | | | | | Staff | <u>-</u> | C. | Timing: | | | A | | | | | | | | Planned Date | Actual Date | | | | | | | | Begin fieldwork | | | | | | | | | | Complete fieldwork | | | | | | | | | | To Manager | | | | | | | | | D. | Document contac | et information: | | | | | | | | | Superintendent: _ | | | | | | | | | | PhoneE- | mail | | | | | | | | | Business Manager: | | | | | | | | | | PhoneE | -mail | _ | | | | | | | E. | Obtain and file th | e engagement letter | . (AU-C 210.09) | A | | | | | ### June 30, 2016 <u>AUDIT PLANNING</u> | | PROCEDURA | 05. | DONE | _ | | DEMARKS | |----|---|-------|------|-----|-----|---------| | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | F. | If prior year audit was performed by another firm (AU-C 510): | A | | | | | | | 1. Obtain and review a copy of the auditor's reports on the financial statements, compliance and internal control. | | | | | | | | 2. Obtain copies of appropriate workpapers. | | | | | | | | Make the appropriate inquiries of the predecessor
auditor. | | | | | | | | Review and document, as necessary, evidence of
opening balances. | | | | | | | | 5. Firm: | | | | | | | | Contact Person: | | | | | | | | Telephone: | | | | | | | G. | Review prior year audit report and working papers. If applicable: | A,B,E | | | | | | | 1. Note any departures from an unmodified opinion. | | | | | | | | 2. Note any specific areas of comment in the prior audit report. Determine and document current status. | | | | | | | | 3. Note any areas of special emphasis recommended for this year's audit by the prior auditor. | | | | | | | | Note items for next year's audit in prior year's
workpapers. Document in current year
workpapers and address. | | | | | | | | 5. Note any non-report comments which may affect this year's audit and document the status of these items. | DONE | W/P | | |----|--|---|-------|------|-----|---------| | | | PROCEDURE | OBJ. | BY | - | REMARKS | | Н. | Inqu | ire as to the existence of findings and | | | | | | | recore engal exam revie performed direction p. | mmendations from any previous audits, attestation gements, performance audits, or other studies (for aple – Federal audits, program audits, IT audits, was by state agencies, etc.) which have been brighted and determine the current status of any angs or recommendations identified which may only affect the risk assessment and audit procedures lanning the current audit. (GAS Chapter 4.05 and C 935.16) | A,D | | | | | I. | | ew permanent file and determine status of the wing and update as necessary: | A,B,F | | | | | | 1. | Identification of financial reporting entity and compliance with GASB 14, as amended by GASB 39 and 61. | | | | | | | | a) Identify the primary government. | | | | | | | | b) Identify and document consideration of component units. | | | | | | | | c) For an entity identified which is not
incorporated, determine if the entity is an
unincorporated nonprofit association
pursuant to Chapter 501B of the Code of Iowa
and report accordingly. | | | | | | | | d) Identify and document relationships with organizations other than component units. | | | | | | | | e) Determine non-profit school organizations established pursuant to Chapter 279.62 of the Code of Iowa are included in the District's audit in accordance with Chapter 11.6 of the Code of Iowa. | | | | | | | 2. | Nature of business and legal environment. | | | | | | | 3. | Applicable state and federal regulations. | | | | | | | 4. | Administrative and accounting personnel. | | | | | | | 5. | As applicable, federal program personnel. | | | | | | | 6. | Organization chart. | | | | | | | 7. | Chart of accounts and accounting manual. | | | | | | | 8. | Use of outside service organizations. | | | | | | | 9. | Use(s) of information systems (IS). | | | | | | | 10. | Methods used to process significant accounting information. | | | | | | | 11. | Long-term leases, contracts and commitments. | | | | | #### June 30, 2016 <u>AUDIT PLANNING</u> | | | PROCEDURE | OBJ. | DONE
BY | - | REMARKS | |----|-------------------------|--|---------|------------|---|---------| | | | | | | | | | | 12. | List of officials and terms. | | | | | | J. | | duct entrance conference. Discuss and document inent information. | А,В | | | | | K. | | uest the District assemble all necessary information, rds and documents. | A,B,F | | | | | L. | inclu
unde
filing | ermine if there are any audit issuance deadlines uded in the continuing disclosures as required er SEC Rule 15c2-12. If applicable, review the debt gs on the Electronic Municipal Market Access MA) System (www.emma.mrsb.org). | | | | | | M. | finar
in | ermine if the engagement is an audit of group nicial statements. If applicable, follow the guidance C 600 including, but not limited to: | A,C,E,F | | | | | | 1. | Identifying components. | | | | | | | 2. | Developing an overall audit strategy and audit plan for the group audit. | | | | | | | 3. | Gaining an understanding of the group and its components and their environments including understanding: | | | | | | | | a) Group-wide controls. | | | | | | | | b) The consolidation process. | | | | | | | 1. | Determining if components are considered significant, either individually financially significant or likely to include significant risks to the group financial statements. | | | | | | | 2. |
Gaining an understanding of component auditors. | | | | | | | 3. | Deciding if the audit report will refer to the component auditor's work. | | | | | | | 4. | Determining materiality levels for the group financial statements as a whole and component materiality levels. | | | | | | | 5. | Applying further audit procedures to the consolidation process. | | | | | | | 6. | Subsequent events occurring between the dates of
the financial information of the components and
the date of the auditor's report on the group
financial statements. | | | | | | | 7. | Communicating the group auditor requirements to the component auditor. | | | | | ## June 30, 2016 <u>AUDIT PLANNING</u> | | | | DONE | W/P | | | |----|--|------|------|-----|-----|---------| | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | 8. Evaluating the sufficiency and appropriateness of audit evidence obtained. | | | | | | | | 9. Communication with group management and those charged with governance of the group. | | | | | | | N. | Determine the extent of involvement, if any, of consultants, specialists or internal auditors. Where applicable, follow the appropriate guidance: | | | | | | | | 1. AU-C 610 "Auditor's Consideration of the Internal Audit Function." | | | | | | | | 2. Auditor's Specialist (AU-C 300.12, AU-C 620 and Government Auditing Standards, Chapters 6.4244) - Consider whether specialized skills, including professionals possessing information technology (IT) skills, are needed in performing the audit and seek such assistance if considered necessary. (AU-C 300.12) | | | | | | | | 3. Management's Specialist (AU-C 500.08) - Include appropriate statement in the management representation letter. Examples of the use of a specialist include: | | | | | | | | a) An actuary used to determine incurred but
not reported (IBNR) claims for a self-
insurance fund. | | | | | | | | b) An actuary used to determine amounts for other postemployment benefits (OPEB). | | | | | | | Ο. | Inquire about related party transactions. | A,F | | | | | | P. | Minutes: | A,F | | | | | | | 1. Review minutes through the most recent meeting and document significant Board action, including subsequent events. | | | | | | | | 2. Determine and document if minutes were properly signed. | | | | | | | Q. | Obtain a copy of the District's June 30 Certified Annual Report and financial statements. | A | | | | | | R. | Document compliance with Government Auditing Standards conceptual framework for nonaudit services, if any. | | | | | | | S. | Determine if the District was a party to a government combination (merger or acquisition) or had a disposal of operations. If applicable, determine activity is properly disclosed and reported in accordance with GASB 69. | | | | | | | | | | DONE | _ | | | |----|--|-------|------|-----|-----|---------| | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | Т. | Discuss with the engagement team the significance of threats to management participation or self-review and emphasize the risks associated with those threats. | | | | | | | U. | Determine if the District is a fiscal agent for any separate Boards or Chapter 28E organizations. Determine if they are properly disclosed and reported. Perform the necessary GASB 14, as amended by GASB 39 and 61, reviews. | | | | | | | V. | Determine if the District is a fiscal agent for an Early Childhood Iowa Area Board (also known as an Empowerment Board). If so, see the procedures included in the "Early Childhood Iowa Area Board" section of the audit program. | | | | | | | W. | Determine and document judgments about materiality levels by opinion units. (AAG-SLV 4.23) If done at interim, update materiality levels as of the balance sheet date. | в,с | | | | | | | 1. Opinion units in a District's basic financial statements are (as applicable): | | | | | | | | a) Governmental activities | | | | | | | | b) Business type activities | | | | | | | | c) Aggregate discretely presented component units | | | | | | | | d) Each major governmental and enterprise fund | | | | | | | | e) Aggregate remaining fund information (nonmajor governmental and enterprise funds, internal service funds and fiduciary fund types) | | | | | | | | f) Transaction class, account balance or disclosure, if necessary. (AU-C 320.14) | | | | | | | | 2. Materiality level for each major Federal program. If done at interim, update materiality levels as of the balance sheet date. | | | | | | | X. | Apply preliminary analytical procedures. | A,E,F | | | | | | | Compare current year information to information
with a plausible relationship. | | | | | | | | 2. Identify expectations and document basis of expectations. | | | | | | | | Identify unusual or unexpected balances or relationships. | | | | | | ## June 30, 2016 <u>AUDIT PLANNING</u> | | | | DONE | _ | | | |-----|--|-----------|------|-----|-----|---------| | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | 4. Determine and document if matters identified indicate a higher risk of material misstatement. If a higher risk is indicated, adjust audit approach accordingly. | | | | | | | Y. | Determine completeness and accuracy of books and records by footing, crossfooting and tracing postings from journals as necessary. Include all subsidiary detail systems. | | | | | | | Z. | Prepare all necessary confirmations requests for mailing. | | | | | | | AA. | Send attorney letters to attorneys and other lawyers consulted on significant matters during the period. Send the letter early during fieldwork with a requested response date one week prior to estimated completion of fieldwork. | | | | | | | BB. | Determine and document an audit strategy based on determination of audit risk (AU-C 240, AU-C 315.2627, AU-C 320 and AU-C 935.20). | A,B,E,F | | | | | | CC. | Internal Control: | A,B,D,E,F | | | | | | | 1. Obtain and document an understanding of the internal controls, including those relating to overall compliance with laws and regulations. | | | | | | | | a) Determine whether these internal controls have been implemented. | | | | | | | | b) Assess control risk for relevant financial statement assertions related to each significant account balance or transaction class, including those relating to overall compliance with laws and regulations which have a direct and material effect on the financial statements. | | | | | | | | 1) Identify those financial statement assertions for which tests of controls need to be performed and design the appropriate tests of controls. | | | | | | | | Document conclusions in working
papers concerning the assessed level of
control risk for the assertions. | | | | | | | | | | | | | | #### June 30, 2016 <u>AUDIT PLANNING</u> | | | | DONE | W/P | | |---|--|------|------|-----|---------| | PR | OCEDURE | OBJ. | BY | - | REMARKS | | process tr
payroll pro-
investing a
benefit plate
provide and
organization
consider and
organization
District (us
assessment | rict uses a service organization to ransactions for the District (i.e. occasing, bank trust department and holding assets for employee uns, organizations which develop, and maintain software for user use, etc.), follow AU-C 402 to and document the effect the service in has on the internal controls of the er organization), related control risk its, and the availability of evidence to obstantive procedures. | | | | | | District's compliance | document an understanding of the credit card collections and with PCI (Payment Card Industry) ity Standards. | | | | | | | ermine credit card security policies e been documented and established. | | | | | | | ermine self-assessment measures e been completed. | | | | | | internal au
the interna | document an understanding of the dit function to determine whether al audit function is likely to be the audit. (AU-C 315.24) | | | | | | 2. Major federal p | programs: | | | | | | internal co | document an understanding of the entrols relevant to the compliance its applicable to all major federal | | | | | | b) Determine
implemente | whether these controls have been ed. | | | | | | , | trol risk. (The auditor should plan vel of control risk) | | | | | | program (re
to obtain ex | ests of controls over each major egardless of whether or not choosing vidence to support an assessment of below maximum). | | | | | | as signif | k of or ineffective control procedures
icant deficiencies or material
is in the report on the internal | | | | | | | | | PROCEDURE | OBJ. | DONE
BY | _ | REMARKS | |-----|-------------
--|--|------|------------|---|---------| | | 3. | determin | CC(1) and (2) are done at interim, ne if tests of controls and assessments of risk can be extended to the balance sheet | | | | | | | | | the following procedures for internal ol work done: | | | | | | | | 1) | Ask whether there have been any changes to internal controls, including federal controls, since interim date. Also consider whether any changes are apparent from substantive (or other) tests done after interim date. | | | | | | | | 2) | Consider the significance of any changes. | | | | | | | | 3) | Obtain audit evidence about the nature and extent of any changes. | | | | | | | | proce | nsidered necessary based on the above edures, perform additional tests of controls update risk assessments. | | | | | | DD. | bus
fund | iness type
ds if they | e major funds for the governmental and activities. Funds are considered major meet both the criteria for the same SB 34 par. 76) | | | | | | | 1. | liabilities
or expe
governme
percent of | ssets/deferred outflows of resources, s/deferred inflows of resources, revenues enditures/expenses of the individual ental or enterprise fund are at least 10 of the corresponding total for all funds of gory or type. | | | | | | | 2. | liabilities
or expe
governme
percent | ssets/deferred outflows of resources, s/deferred inflows of resources, revenues enditures/expenses of the individual ental or enterprise fund are at least 5 of the corresponding total for all ental and enterprise funds combined. | | | | | | | 3. | | with management whether additional
nary funds should be included as major | | | | | | | | | | | | | | | | PROCEDURE | OBJ. | DONE
BY | _ | N/A | REMARKS | |-----|---|------|------------|---|-----|---------| | | | | | | | | | EE. | Consideration of compliance with laws and regulations (GAS Chapter 6.28, AU-C 250.12, AU-C 250.14) | D | | | | | | | 1. Identify and obtain an understanding of the legal and regulatory framework applicable to the District and how the District is complying with the framework. | | | | | | | | 2. Identify possible instances of noncompliance with laws and regulations that may have a material effect on the financial statements: | | | | | | | | a) Inquire of management and, when appropriate, those charged with governance, about whether the District is in compliance with such laws and regulations. | | | | | | | | b) Inspect correspondence, if any, with relevant licensing or regulatory authorities. | | | | | | | FF. | Document the auditor's consideration of the risk of material misstatement due to abuse. If indications of abuse exist, plan audit procedures to determine whether abuse has occurred and the effect on the financial statements. (GAS Chapter 6.34) | E | | | | | | GG. | Modify/expand on audit program guide, as necessary. The program should be responsive to the critical audit areas and other areas of concern noted in audit planning, the analytical procedures performed on the financial statements, and the understanding obtained of the District's internal controls. | A,F | | | | | | НН. | Complete the Code Compliance Risk Assessment Form and the Code Compliance Guide and file in the permanent file. | A,D | | | | | | II. | Immediately contact the Manager if fraud or embezzlement is suspected. Ensure the appropriate officials are notified after contacting the Manager. | | | | | | | | 1. Chapter 11.6 of the Code of Iowa requires a CPA firm and the District to notify the Auditor of State immediately regarding any suspected embezzlement, theft or other significant financial irregularities. | | | | | | | | 2. If federal funds are involved, the appropriate U.S. Regional Inspector General should be notified. | | | | | | | JJ. | Prepare audit time budget. | | | | | | | KK. | Discuss planning phase with the Manager and document conclusions. | A | | | | | | DISTRICT | Sample District | |----------|-----------------| |----------|-----------------| | | | DONE | W/P | | | |---|------|------|-----|-----|---------| | PROCEDURE | OBJ. | BY | | N/A | REMARKS | | ALTERNATE/ADDITIONAL PROCEDURES: | OBJ. | ВУ | REF | N/A | REMARKS | | CONCLUSION: | | | | | | | We have performed procedures sufficient to achieve objectives of audit planning and the results of these procedu are adequately documented in the accompanying workpapers | res | | | | | | Incharge Date | | | | | | | Manager Date | | | | | | | Independent Reviewer Date | | | | | | | DISTRICT | Sample District | |----------|-----------------| | | - | The attached audit strategy is to be used to document the following: • Auditor's understanding of certain preliminary information regarding the entity and its environment for planning the audit. - Auditor's fraud risk assessment, including identification of fraud risk factors. - Identification of material account balances and classes of transactions. - Determination of the risk of material misstatement at the financial statement and relevant assertions level. - Auditor's response to the risks identified. - Identification of the federal programs. - Determination of major federal programs and the applicable compliance requirements. - Applicability of account balances and classes of transactions to federal programs. ## June 30, 2016 | | PROCEDURE | YES | NO | REMARKS | |-----|--|-----|----|---------| | | | | | | | 1. | Did the prior year report on the financial statements include departures from an unmodified opinion? | | | | | 2. | Did the prior year audit identify any significant deficiencies or material weaknesses? | | | | | 3. | Have various account balances or transactions required significant adjustments in prior audits? | | | | | 4. | Was the approach in the prior year primarily substantive? | | | | | 5. | Were any significant errors or instances of fraud noted in the prior audit? | | | | | 6. | Is there any indication there could be substantial doubt about the District's ability to continue as a going concern? | | | | | 7. | Does the audit require special expertise? | | | | | 8. | Are specialized skills needed to determine the effect of IT on the audit, to understand the IT controls, or to design tests of controls? | | | | | 9. | Are there any new accounting and/or auditing pronouncements which may affect the current audit? | | | | | 10. | Are there any specialized accounting practices or principles applicable to the District? (i.e. pensions) | | | | | 11. | Have there been any significant changes in accounting practices for the District? | | | | | 12. | Are there any economic conditions or recent developments which affected the District's operations? (inflation, interest rates, technological changes) | | | | | 13. | Are there any special regulatory or reporting requirements which apply? (Single Audit) | | | | | 14. | Is the District economically dependent on a major industry or company such that a change in the industry or company would adversely affect the District? | | | | | 15. | Has there been a change in state or federal funding which would significantly impact the operations of the District? | | | | | 16. | Is any aspect of the District profit motivated? | | | | ## June 30, 2016 | | | PROCEDURE | YES | NO | REMARKS | |-----|---|---|-----|----|---------| | | | | | | | | 17. | | there been any significant changes in the tion or responsibilities of the District? | | | | | 18. | 18. Do the financial statements require use of significant accounting estimates or fair value determinations? | | | | | | 19. | | the District have multiple locations for ficant operations? | | | | | 20. | Com | plete the fraud risk assessment form. | | | | | 21. | Docu | ament the following on the audit strategy . | | | | | | a) | Identify material account balances and classes of transactions. Consider planning materiality as well as qualitative matters such as volume of transactions, susceptibility of assets to theft, etc. | | | | | | b) | Assess the inherent risk by assertion for each of the material account balances and classes of transactions identified above and document the results. | | | | | | c) | Assess control risk. | | | | | | d) | Considering the understanding obtained of the District (including its environment and internal controls) and the determination of inherent and control risks, assess the risks of material misstatement (whether due to fraud or error) at financial statement and relevant assertion levels and assess detection risk. | | | | | | e) | Document overall responses to the risks identified and the design of further audit procedures (audit approach). | | | | | | f) | If Single Audit is applicable, identify the major federal programs using the Single Audit – Audit
Strategy form. | | | | | | g) | Identify the material account balances and classes of transactions applicable to major federal programs. | | | | | | h) | Identify the compliance requirements applicable to each major federal program. | | | | | DISTRICT | Sample | District | |----------|--------|----------| | | | | | PROCEDURE | YES | NO | REMARKS | |--|-----|----|---------| | i) Indicate whether test of controls are applicable or comment on whether controls do not exist or cannot be tested. 22. Identify other matters considered in determining the audit strategy. | | | | | 23. Identify any matters which could increase the risk of material misstatement of the financial statements due to errors, fraud and other non-compliance. | | | | | DISTRICT | Sample District | |----------|-----------------| | • | - | ## J | June 30, 2016 | RISK ASSESSMENT
BRAINSTORMING CONFERENCE | |---|---| | I. BRAINSTORMING CONFERENCE | | | Date discus Date: With manag | ssed
ger: | | District's financial statements to material misst
should include an open exchange of ideas
emphasize the importance of exercising profes
discussion may occur prior to, or in conjuncti
should take place each year. The manager
communicated to members of the audit team not | ion with, other audit planning procedures, but
r should determine which maters are to be | | the audit of the financial statements and the fede | eral awards. | | Audit of financial statements | Yes No | | Single Audit | Yes No | | Participants: | | | Name | Title | | | | | | | | | | | | | | | | | 1. Describe how the discussion occurred (e.g. fac | ce-to-face meeting, conference call) | | | | | | | | | | | 2. Describe the matters discussed. | | | | | | | | | | | | DISTRICT | Sample District | | |----------|-----------------|--| | | | | # AUDIT STRATEGY RISK ASSESSMENT BRAINSTORMING CONFERENCE Matters which should be discussed include: - a. How and where the financial statements might be materially misstated due to fraud or error. - b. How management could perpetrate and conceal fraudulent financial reporting. - c. How the perpetrators could misappropriate government assets. - d. Known external and internal factors affecting the District which might (1) create incentives/pressures to commit fraud, (2) provide the opportunity for fraud to take place and (3) reveal attitudes or rationalization about why fraud is acceptable behavior. - e. Circumstances indicative of earnings management or manipulation of other financial measures which could lead to fraudulent financial reporting. - f. The nature and risk of management override of controls. - g. How best to respond to these fraud and other risks through the design of audit procedures. - h. The importance of maintaining an appropriate attitude of professional skepticism throughout the audit when considering the risk of material misstatement due to fraud. - i. Risks of material misstatements associated with related party relationships and transactions. The discussion should not be influenced by past favorable experience with the integrity of management. The discussion should abandon neutrality and presume the possibility of dishonesty at various levels of management. The discussion should focus on the financial statement areas vulnerable to fraud, presuming management, employees or volunteers were inclined to perpetrate fraud. | Yes (Document in Part IV) No | | |------------------------------|--| | | | | Commontos | | | Comments: | #### **AUDIT STRATEGY** RISK ASSESSMENT FRAUD INQUIRY - MANAGEMENT #### II. INQUIRIES ABOUT THE RISKS OF FRAUD Instructions: Auditors are required to make inquiries of management and others about the risks of fraud. Inquiries should be made each year in the planning stage of the audit. This form can be used to document the auditor's inquiries of management and other employees. Conducting oneon-one interviews with members of management and other employees is the most appropriate way of accomplishing the objectives of the inquiry process. Management interviewed should include, at a minimum, all those who sign the management representation letter. If the audit is a Single Audit, completion of this procedure should include consideration of both to | | adit of the financial statements applete separate forms. | and the federal awards. Altern | natively, the auditor may wish | |-------------|--|--|--------------------------------| | (A sep | parate form should be used for e | ach person interviewed) | | | A. N | Ianagement Personnel Intervi | ewed: | | | | Name | Title | Date | | -
1. | Inquire of the District's mana | gement about whether it is aw | are of (1) actual or suspected | | 1. | | of fraud (e.g., communications | | | 2. | | gement about its understandin
pecific risks identified or acco
o occur. Describe. | | | 3. | | gement about the programs ar
w it monitors such programs ar | | | 4. | | nagement about the nature a
plicable, and whether there are
ly to exist. Describe. | | | DISTRICT Sample District | DISTRICT | Sample District | |--------------------------|----------|-----------------| |--------------------------|----------|-----------------| # AUDIT STRATEGY RISK ASSESSMENT FRAUD INQUIRY - MANAGEMENT | 5. | Inquire of the District's management about whether and how it communicates to employees its views on business practices and ethical behavior. Describe. | |-----|--| | | | | 6. | Inquire of the District's management about whether it has reported to the audit committee, or its equivalent, on how the District's internal control monitors the risks of material fraud. Describe. | | 7. | Inquire of the District's management about their compliance with laws and regulations. Describe. | | 8. | Inquire of management about the existence of any agreements containing confidentiality clauses. Describe. | | 9. | Inquire as to whether the person being interviewed is aware of any abuse (i.e. misuse of authority, unneeded overtime, requesting staff run personal errands, expensive procurements, etc.). Describe. | | 10. | Inquire as to whether the person being interviewed is aware of any District employee or Board Member with possible financial pressures (i.e. gambling, excessive shopping, sudden medical expenses, lifestyle changes, etc). | | 11. | Did information arise from inquiries of management which should be considered further in identifying risks of material misstatement due to fraud? | | | Yes (Document in Part IV) | | | No | | | Comments: | В. #### AUDIT STRATEGY RISK ASSESSMENT FRAUD INQUIRY - OTHERS | Others Interviewed | | FRAC | D INQUINT - OTHERS | |--------------------|--|---|--| | Otr | ners Interviewed: Name | Title | Date | | | | | | | 1. | involved in the financial repemployees involved with initial | District (others can include op
porting process, employees with
ating, recording or processing con
out any actual fraud or suspected | different levels of authority, nplex or unusual transactions | | | | | | | 2. | | erson being interviewed is aware
ime, requesting staff run p | | | 3. | | son being interviewed is aware of all pressures (i.e. gambling, excestc). | | | | | | | | 4. | Did information arise from identifying risks of material m | inquiries of others which shown instatement due to fraud? | uld be considered further in | | | Yes (Document in Par | rt IV) | | | | No | | | | | Comments: | | | | | | | | | | | | | Comments: | | ICT Sample District 30, 2016 | | <u>AUDIT STRATEGY</u>
RISK ASSESSMENT
JOURNAL ENTRY INQUIRY | |-------|--|-------|--| | C. Jo | urnal Entry Inquiry: | | | | | Name | Title | Date | | 1. | | | ng process about inappropriate or
l entries and other adjustments | | 2. | Did information arise from incidentifying risks of material miss | | should be considered further in | | | Yes (Document in Part I | V) | | | | No | | | #### Jui D. | ne 30, 2016 RISK ASSESSMENT
AUDIT COMMITTEE FRAUD INQ | | | |---|---
--| | dit Committee or Equivalent Perso | onnel Interviewed: | | | Name | Title | Date | | | | | | (1) its views about the risks of suspected fraud and (3) how it | fraud, (2) whether it has kn
exercises its oversight of the l | owledge of any actual fraud or
District's assessment of risks or | | be considered further in identify | ring risks of material misstater | | | | Where applicable, inquire of the (1) its views about the risks of suspected fraud and (3) how it fraud and the programs and cor Describe. Did information arise from inquire of the considered further in identify Yes (Document in Part No | Mame Title Where applicable, inquire of the audit committee or its equiva (1) its views about the risks of fraud, (2) whether it has kn suspected fraud and (3) how it exercises its oversight of the fraud and the programs and controls the District has adopted Describe. Did information arise from inquiries of audit committee or equiple considered further in identifying risks of material misstater Yes (Document in Part IV) | E. #### <u>AUDIT STRATEGY</u> RISK ASSESSMENT INTERNAL AUDIT FRAUD INQUIRY | | o, 2016
ernal Audit Personnel Interviewe | INTERNAL A | INTERNAL AUDIT FRAUD INQUIRY | | | | | | |------|---|--|-------------------------------|--|--|--|--|--| | 1110 | Name | Title | Date | | | | | | | | | | | | | | | | | 1. | fraud, (2) any procedures they | internal audit personnel about: performed to identify or detect nse to the findings and (4) whet d. Describe. | fraud during the period under | | | | | | | 2. | | quiries of internal audit personi
naterial misstatement due to fra
t IV) | QUESTION | YES | NO | N/A | REMARKS | |------|--|---|-----|----|-----|---------| | III. | FRAUD RISI | K ASSESSMENT | | | | | | | your considering increased rist answers do should be comisstatement but other constants. | exercises: Complete the following questions to document eration of risk factors which might indicate an eak of material misstatement due to fraud. "Yes" not necessarily indicate an increased risk, but considered when assessing the risk of material to due to fraud. If fraud risk factors are present, controls exist which compensate for the risk, e mitigating factors in the remarks column. | | | | | | | RISK FACT
REPORTING | ORS RELATING TO FRAUDULENT FINANCIAL | | | | | | | | es/Pressures | | | | | | | 1. | Is there significant pressure on meeting performance targets? | | | | | | | 2. | Is a significant portion of management's compensation or performance assessment dependent on budgetary goals, program results, or other incentives? | | | | | | | 3. | Do unrealistic performance targets exist? | | | | | | | 4. | Were there numerous significant budget modifications in prior periods? | | | | | | | 5. | Is there a lack of formal budgeting policies and procedures? | | | | | | | 6. | Is the current management unable to make reasonable estimates of tax revenues, expenditures, or cash requirements? | | | | | | | 7. | Has the credit rating for the District's securities
been downgraded by an independent agency since
the prior period? | | | | | | | 8. | Do individuals outside of management or the governing body have substantial influence over the operations of one or more governmental units? | | | | | | | 9. | Has management set unduly aggressive financial targets and expectations for operating personnel? | | | | | | | 10. | Is the District subject to new accounting, statutory, or regulatory requirements which could impair its operating efficiency or financial stability? | | | | | #### June 30, 2016 | | QUESTION | YES | NO | N/A | REMARKS | |------------|--|-----|----|-----|---------| | | | | | | | | 11. | Is the District experiencing rapid changes, such as rapid changes in technology or rapid changes in citizen's service expectations? | | | | | | 12. | Is the District experiencing a poor or deteriorating financial condition (for example, a declining tax base, declining economy, or other anticipated loss of revenue sources)? | | | | | | 13. | Is the District having difficulty generating cash flows from operating activities? | | | | | | 14. | Has the District experienced unusually rapid growth or improved financial results, especially when compared to other governments? | | | | | | 15. | Is the District highly vulnerable to changes in interest rates? | | | | | | 16. | Is the District unusually dependent on debt financing? | | | | | | 17. | Do the District's financing agreements have debt covenants which are difficult to maintain? | | | | | | 18. | Is the District facing the threat of imminent bankruptcy? | | | | | | 19. | Is there significant pressure to obtain additional funding to maintain services? | | | | | | 20. | Is there a high degree of competition for federal or state awards? | | | | | | 21. | Is there declining federal and state program funding levels on a national or regional level? | | | | | | 22. | Is there a declining number of eligible participants, benefit amounts, and/or enrollments in award programs? | | | | | | 23. | Is there complex or frequently changing compliance requirements? | | | | | | 24. | Is there a mix of fixed price and cost reimbursable program types which create incentives to shift costs? | | | | | | B. Opportu | unities | | | | | | 1. | Is management dominated by a single individual or a small group without compensating controls, such as effective oversight by the governing body? | | | | | #### June 30, 2016 | | QUESTION | YES | NO | N/A | REMARKS | |-----|--|-----|----|-----|---------| | 2. | Does the governing body or management lack understanding or experience regarding the operation or responsibilities of the government? | | | | | | 3. | Are internal controls inadequately monitored by management? | | | | | | 4. | Has management continued to employ ineffective accounting or IT (information technology) personnel? | | | | | | 5. | Has there been a high turnover in management level employees, bankers, attorneys, or auditors? | | | | | | 6. | Does the level of communication between accounting managers and data processing or IT departments appear to be inadequate? | | | | | | 7. | Are assets, liabilities, revenues, and expenditures or expenses based on significant estimates which involve unusually subjective judgments or uncertainties or could significantly change in the near term in a manner which may be financially disruptive? | | | | | | 8. | Does the District engage in significant related party transactions not in the ordinary course of business (including transactions with related governments which are unaudited or audited by another firm)? | | | | | | 9. | Does the District have unusual or highly complex
transactions (particularly those close to year-end)
which are difficult to assess for substance over
form? | | | | | | 10. | Does the District have significant bank accounts in locations for which there does not appear to be a clear business justification? | | | | | | 11. | Does the District have an overly complex organizational structure involving numerous component units, subrecipients, related organizations, lines of managerial authority, or contractual arrangements which do not have an apparent purpose? | | | | | | 12. | Does the District have significant relationships with other governments which do not appear to have a clear programmatic or business justification? | | | | | #### June 30, 2016 | | QUESTION | YES | NO | N/A | REMARKS | |-------|---|-----|----|-----|---------| | Q A 1 | (D. C. T. C. | | | | | | | es/Rationalizations | | | | | | 1. | Were there numerous significant audit adjustments in prior periods? | | | | | | 2. | Is there an excessive interest by management to meet performance targets through the use of unusually aggressive accounting practices? | | | | | | 3. | Has management failed to effectively communicate and support the government's values or ethics? | | | | | | 4. | Has management failed to effectively communicate about inappropriate business practices or ethics? | | | | | | 5. | Has management failed to correct known significant deficiencies or material weaknesses in internal control on a timely basis? | | | | | | 6. | Has management displayed a significant disregard for regulatory requirements, including, when applicable,
federal and state award compliance requirements? | | | | | | 7. | Does management have a poor reputation? | | | | | | 8. | Does management have a history of violating laws, regulations, debt covenants, contractual obligations, or federal and state award compliance requirements? | | | | | | 9. | Do non-financial management or personnel excessively participate in the determination of significant estimates or selection of accounting principles? | | | | | | 10. | Are there frequent disputes on accounting, auditing, or reporting matters between management and the current or predecessor auditor? | | | | | | 11. | Has management made unreasonable demands
on the auditor, such as unreasonable time
constraints on completion of the audit or an
excessive emphasis on reducing the audit fee? | | | | | | 12. | Has management placed restrictions on the auditor (formal or informal) which inappropriately limit access to people or information (or inappropriately limit communication with the governing body or audit committee)? | | | | | | | QUESTION | YES | NO | N/A | REMARKS | |-----|--|-----|----|-----|---------| | 13. | Has management failed to respond to specific | | | | | | | inquiries or to volunteer information regarding significant or unusual transactions? | | | | | | 14. | Has there been domineering behavior by management, especially involving attempts to influence the scope of the auditor's work? | | | | | | 15. | Are there other situations indicating a strained relationship between management and the current or predecessor auditor? | | | | | | 16. | Could the District face adverse consequences on a significant pending transaction (such as issuance of debt or receipt of a grant) if poor financial results are reported? | | | | | | 17. | Does the District have significant investments in high-risk financial investments? | | | | | | 18. | Are there any known personal difficulties or other influences in the lives of management which could adversely affect their integrity, attitude, or performance? | | | | | | 19. | Do other conditions exist which indicate incentives/pressures, opportunities, or attitudes/rationalizations for management to engage in fraudulent financial reporting? | | | | | | DISTRICT Sample District | | |--|-----------------------------------| | June 30, 2016 | AUDIT STRATEGY
RISK ASSESSMENT | | Do conditions exist which indicate there may be incentives/pressurattitudes/rationalizations relating to misappropriation of assets? | res, opportunities or | | Yes (Document in Part IV) | | | No | | | Comments: | | | | | | | | | | | | | | | | QUESTION | YES | NO | N/A | REMARKS | |-------------------|--|-----|----|-----|---------| | RISK F.
ASSETS | ACTORS RELATING TO MISAPPROPRIATION OF | | | | | | A. Inc | entives/Pressures | | | | | | 1 | Are there any indications management or employees with access to cash or other assets susceptible to theft have personal financial obligations which may create pressure to misappropriate assets? | | | | | | 2 | Are there any conditions which may create adverse
relationships between the District and employees
with access to cash or other assets susceptible to
theft, such as the following: | | | | | | | a. Known or anticipated future employee layoffs? | | | | | | | b. Recent or anticipated changes to employee compensation or benefit plans? | | | | | | | c. Promotions, compensation, or other rewards inconsistent with expectations? | | | | | | В. Ор | portunities | | | | | | 1 | Does the District maintain or process large amounts of cash? | | | | | | 2 | Is the District's inventory easily susceptible to misappropriation (such as small size, high value, or high demand)? | | | | | | 3 | Does the District have assets which are easily convertible to cash (such as bearer bonds, etc.)? | | | | | | 4 | Does the District have capital assets which are easily susceptible to misappropriation (such as small size, portability, marketability, lack of ownership identification, etc.)? | | | | | | 5 | Is the District susceptible to fraudulent, unauthorized disbursements (such as vendor or payroll disbursements) being made in amounts which are material to the financial statements? | | | | | | 6 | Is there a lack of management oversight over assets susceptible to misappropriation? | | | | | | 7 | Does the District lack job applicant screening procedures when hiring employees with access to assets susceptible to misappropriation? | | | | | | 8 | Does the District have inadequate record keeping over assets susceptible to misappropriation? | | | | | ## June 30, 2016 | | | QUESTION | YES | NO | N/A | REMARKS | |----|---------|---|-----|----|-----|---------| | | 9. | Is there a lack of appropriate segregation of duties which is not mitigated by other factors (such as management oversight)? | | | | | | | 10. | Does the District lack an appropriate system for authorizing and approving transactions (for example, in purchasing or payroll disbursements)? | | | | | | | 11. | Are there poor physical safeguards over assets susceptible to misappropriation (for example, inventory not stored in a secured area, cash or investments kept in unlocked drawers, etc.)? | | | | | | | 12. | Is there a lack of timely and appropriate documentation for transactions affecting assets susceptible to misappropriation? | | | | | | | 13. | Is there a lack of mandatory vacations for employees in key control functions? | | | | | | | 14. | Does management have an inadequate understanding of information technology which enables information technology employees to perpetrate a misappropriation? | | | | | | | 15. | Are access controls over automated records inadequate (including controls over, and review of, computer system event logs)? | | | | | | C. | Attitud | les/Rationalizations | | | | | | | 1. | Do employees who have access to assets susceptible to misappropriation show: | | | | | | | a. | Disregard for the need for monitoring or reducing risks related to misappropriation of assets? | | | | | | | b. | Disregard for internal control over misappropriation of assets by overriding existing controls? | | | | | | | c. | Disregard for internal control over misappropriation of assets by failing to correct known internal control deficiencies? | | | | | | | 2. | Do employees who have access to assets susceptible to misappropriation exhibit behavior indicating displeasure or dissatisfaction with the District or its treatment of its employees? | | | | | | | 3. | Have you observed any unusual or unexplained changes in behavior or lifestyle of employees who have access to assets susceptible to misappropriation? | | | | | | 00, 0016 | AUDIT STRATEGY | |--|-----------------| | ine 30, 2016 | RISK ASSESSMENT | | Do conditions exist which indicate there may be incentive attitudes/rationalizations relating to misappropriation of assets? | | | Yes (Document in Part IV) | | | No | | | Comments: | | | | | | List any additional fraud factors or conditions identified as be
may have been identified through inquiry of management in
document any compensating controls. | | ### **AUDIT STRATEGY** RISK ASSESSMENT ### IV. RESPONSE TO RISKS The way the auditor responds to the risks identified during the risk assessment process depends on the nature and significance of the risks identified and on the District's programs and controls which address such risks. The auditor should take into account the various risk assessment procedures performed, including preliminary analytical procedures, brainstorming session, info risk aud con way mod furt | co
lits,
tair
s:
dific | nsiderations and any other sources providing information about relevant risks. For single the auditor should consider the risk noncompliance may cause the financial statements to a material misstatement. Auditors respond to the results of the risk assessment in three (1) an overall response as to how the audit is conducted, (2) specific responses involving cation of the nature, timing and extent of procedures to be performed and (3) responses to address the fraud risk of management override of controls. | |------------------------------------|---| | 1. | Overall response to financial statement risks – Describe overall risks at the financial statement level which may affect many assertions and the planned response to identified risks. Examples of overall risks include weaknesses in the control environment, changes in management, motivation by management to fraudulently misstate the financial statements, etc. Appropriate responses may
include: (1) assignment of personnel and supervision, (2) scrutiny of management's selection and application of significant accounting principles and (3) including an element of unpredictability in audit procedures and tests. | | | | | 2. | Specific responses to risks – If any risks are considered significant, the risk and the auditor's response to the risk should be included in the risk assessment summary form. For less significant risks, describe your specific responses, if any, to identified risks, including modification of the nature, timing and extent of audit procedures. | | | | | | | | DISTRICT | Sample | District | |----------|--------|----------| | | | | ### **AUDIT STRATEGY** RISK ASSESSMENT | 3. Response to address management override of controls – Because management controls can occur in unpredictable ways, the risk of management override of always an identified fraud risk and the auditor is required to perform certai procedures to respond to such risk. These procedures relate to (1) examini entries and other adjustments, (2) reviewing accounting estimates for bias evaluating the business rationale for significant unusual transactions. See audit program step B in audit program section Trial Balance | | | | | | | |---|-------------------------|---------------------------|-----------------------------|-------|--|--| | | | | | | | | | | See audit program s | teps S and U in audit pro | ogram section Completion of | Audit | Incharge | | Date | | | | | | Manager | | Date | | | | | | Independent
Reviewer | | Date | | | | ## AUDIT STRATEGY RISK ASSESSMENT SUMMARY | MAT. MAJ. Inherent Risk | | <u> </u> | | | | | | | | | |--|-------|----------|------|-----|-----|------|----|-------|-----|-----------| | ACCOUNT BALANCE/ | BAL. | PROG. | | | | Over | | тос | | Allowable | | CLASS OF TRANSACTION | (y/n) | (y/n) | High | Mod | Low | all | CR | (y/n) | RMM | DR | | Statement of Net Position/
Balance Sheet | | | | | | | | | | | | Cash | | | | | | | | | | | | Investments | | | | | | | | | | | | Taxes Receivable | | | | | | | | | | | | Accounts Receivable | | | | | | | | | | | | Deferred Outflows of Resources | | | | | | | | | | | | Prepaid Expense | | | | | | | | | | | | Inventories | | | | | | | | | | | | Capital Assets | | | | | | | | | | | | Accounts Payable | | | | | | | | | | | | Deferred Inflows of Resources | | | | | | | | | | | | Other Liabilities | | | | | | | | | | | | Compensated Absences | | | | | | | | | | | | Long Term Debt | | | | | | | | | | | | Other: | | | | | | | | | | | | Statement of Activities/
Statement of Revenues,
Expenditures and Changes in
Fund Balances | | | | | | | | | | | | Property Tax | | | | | | | | | | | | Revenue - Intergovernmental | | | | | | | | | | | | Revenue – Proprietary | | | | | | | | | | | | Other Revenue | | | | | | | | | | | | Expenditures | | | | | | | | | | | | Expenditures -Procurement/Credit Cards | | | | | | | | | | | | Payroll | | | | | | | | | | | | Transfers | | | | | | | | | | | | Depreciation | | | | | | | | | | | | Financial Reporting (Presentation and Disclosure) | | | | | | | | | | | | Other: | | | | | | | | | | | ## AUDIT STRATEGY RISK ASSESSMENT SUMMARY | | IDENTIFIED RISKS | OPINION | RESPONSE TO RISK | |--|-----------------------|------------|------------------| | ACCOUNT BALANCE/ | and | UNIT(S) | and | | CLASS OF TRANSACTION | RELEVANT ASSERTION(S) | APPLICABLE | AUDIT APPROACH | | Statement of Net Position/
Balance Sheet | | | | | Cash | | | | | Investments | | | | | Taxes Receivable | | | | | Accounts Receivable | | | | | Deferred Outflows of Resources | | | | | Prepaid Expense | | | | | Inventories | | | | | Capital Assets | | | | | Accounts Payable | | | | | Deferred Inflows of Resources | | | | | Other Liabilities | | | | | Compensated Absences | | | | | Long Term Debt | | | | | Other: | | | | | Statement of Activities/
Statement of Revenues,
Expenditures and Changes in
Fund Balances | | | | | Property Tax | | | | | Revenue - Intergovernmental | | | | | Revenue – Proprietary | | | | | Other Revenue | | | | | Expenditures | | | | | Expenditures - Procurement/Credit
Cards | | | | | Payroll | | | | | Transfers | | | | | Depreciation | | | | | Financial Reporting (Presentation and Disclosure) | | | | | Other: | | | | | DISTR | ICT Sample Di | strict | | | | |---------------|------------------------------------|---|--|--|--| | June 3 | 30, 2016 | | AUDIT STRATEGY RISK ASSESSMENT SUMMARY | | | | ASSER | TIONS: | | | | | | Accour | nt Balances: | | | | | | E = Exi | istence | R = Rights and Obligations | C = Completeness | | | | V = Val | luation and Allocation | A = All Assertions | | | | | Classes | s of Transactions: | | | | | | O = Oc | currence | C = Completeness | AC = Accuracy | | | | CO = C | Cut off | CL = Classification | A = All Assertions | | | | Presen | tation and Disclosur | ee: | | | | | O = Oc | currence and Rights a | and Obligations | C = Completeness | | | | U = Cla | assification and Under | rstandability | V = Accuracy and Valuation | | | | A = A11 | Assertions | | | | | | _ | ontrol Risk
Test of Controls DR | RMM = Risk of Mat
R = Detection Risk | erial Misstatement | | | | Audit 1 | Risk is assessed at L | OW for all account balances and o | classes of transactions | | | | <u>OPINIO</u> | ON UNITS: | | | | | | GA | Governmental Activit | ies | | | | | BTA | Business Type Activit | ties | | | | | Major I | Funds: | | | | | | G | General Fund | | | | | | | | <u></u> | | | | | | | <u></u> | Aggregate remaining | | | | | | AD | Aggregate discretely p | presented component units | | | | | A11 | All Opinion Units | | | | | | DISTRICT | Sample | District | |----------|--------|----------| | | | | ### AUDIT STRATEGY RISK ASSESSMENT SUMMARY #### **ASSERTION DEFINITIONS:** #### **Account Balances:** - E = Existence assets, deferred outflows of resources, liabilities and deferred inflows of resources exist. - R = Rights and Obligations the District holds or controls the rights to assets and liabilities are the obligations of the District. - C = Completeness all assets, deferred outflows of resources, liabilities and deferred inflows of resources which should have been recorded have been recorded. - V = Valuation and Allocation assets, deferred outflows of resources, liabilities, deferred inflows of resources and fund balances and net position are included in the financial statements at appropriate amounts and any resulting valuation or allocation adjustments are appropriately recorded. ### **Classes of Transactions:** - O = Occurrence transactions and events which have been recorded occurred and pertain to the District. - C = Completeness all transactions and events which should have been recorded have been recorded. - AC = Accuracy amounts and other data relating to recorded transactions and events have been recorded appropriately. - CO = Cut off transactions and events have been recorded in the correct accounting period. - CL = Classification transactions and events have been recorded in the proper accounts. #### Presentation and Disclosure: - O = Occurrence and Rights and Obligations disclosed events have occurred and pertain to the District. - C = Completeness all disclosures which should have been included in the financial statements have been included. - U = Classification and Understandability financial information is appropriately presented and described and disclosures are clearly expressed. - V = Accuracy and Valuation financial and other information are disclosed fairly and at appropriate amounts. ## AUDIT STRATEGY RISK ASSESSMENT SUMMARY #### INHERENT RISK FACTORS: - 1. Prior audit history indicates little or no adjustment required. - 2. Prior audit history indicates significant adjustments. - 3. Personnel recording transactions are competent and have been performing duties for several years. - 4. New personnel/poorly trained personnel. - 5. Transactions are relatively simple to record. - 6. Transactions require significant calculations prior to recording. - 7. Relatively few transactions. - 8. Significant accounting estimates required. - 9. Low susceptibility to misappropriation. - 10. Highly susceptible to misappropriation. - 11. Relatively immaterial. - 12. Complexity of matters likely to result in misstatement. - 13. Stable transaction activity. - 14. High fluctuation in timing of activity. - 15. Low potential for omitted activity. - 16. High potential for omitted activity. - 17. Prior audits included insignificant findings or no findings. - 18. Prior audits included significant findings. #### COMBINED RISK ASSESSMENT AND ALLOWABLE DETECTION RISK: | | | CONTROL RISE | ζ | | | | |---------------------|-----------|--------------|-----|---------------|--|--| | INHERENT RISK | MAXIMUM | MODERATE | LOW | | | | | HIGH | High | Moderate | Low | Combined risk | | | | MODERATE | Moderate | Low | Low | of material | | | | LOW | Low | Low | Low | misstatement | | | | | | | | (RMM) | | | | COMBINED RISK | | | | | | | | OF MATERIAL | ALLOWABLE | | | | | | | <u>MISSTATEMENT</u> | <u>I</u> | | |
 | | | <u>(RMM)</u> | | | | | | | | HIGH | | | | | | | | MODERATE | Moderate | | | | | | | LOW | High | | | | | | | | | | | - | | | | ARE THERE ANY SIGNIFICANT DEFICIENCIE | S OR MATERIAL | WEAKNESSES | KNOWN | AT THE | |---|----------------|------------------|-------|--------| | TIME OF PLANNING WHICH MAY AFFECT TH | E PLANNED AUI | DIT APPROACH? | YES | NO | | If Yes, document the account balance or class | of transaction | affected and exp | plain | | | | | | | | | DISTRICT | Sample District | |---------------|-----------------| | June 30, 2016 | | ### AUDIT STRATEGY RISK ASSESSMENT SUMMARY ### Planning Approach: We have documented the material account balances and classes of transactions and identified significant risks, if any, at the relevant assertion level. We have determined and documented the risk of material misstatement, specific responses to the risks identified, an overall audit approach and have modified the audit program procedures accordingly. ### Significant Changes to Overall Audit Strategy: Document significant changes made during the audit to the overall audit strategy and reasons for such changes. These changes, if any, should be documented on the risk assessment summary or listed below: ### **Completion - Overall Audit Strategy Conclusion:** We have reviewed the audit procedures performed for each account balance and class of transaction and have determined these procedures agree with and satisfy the planned audit approach. | | Initials and Dates | | | | | |--|--------------------|------|----------|--------|--| | | Plan | ning | Compl | letion | | | | Initials | Date | Initials | Date | | | Incharge
Manager
Independent
Reviewer | | | | | | | DISTRICT | Sample | District | |----------|----------|----------| | | _ | | ### AUDIT STRATEGY SINGLE AUDIT - 1) Determine Type A vs. Type B programs using the Program Identification form. - 2) Determine the risk classification of Type A programs using the Risk Assessment form. - 3) If necessary, determine the risk classification of Type B programs using the Risk Assessment form. #### NOTE: ALL PROGRAMS ASSESSED AS HIGH RISK MUST BE AUDITED. - The auditor is not required to identify more high-risk Type B programs than at least one-fourth the number of low-risk Type A programs. - When identifying which Type B programs to perform a risk assessment, the auditor is encouraged to use an approach which provides an opportunity for different high-risk Type B programs to be audited as major over a period of time. - 4) Identify major programs and determine if the percentage of coverage rule has been met using the bottom of the Determination of Major Programs form. Major programs must account for at least 40% of total expenditures of federal awards unless the District is low-risk, in which case only 20% needs to be met.* The District is considered low risk if, for each of the prior two years, <u>all</u> of the following conditions have been met: - A Single Audit is performed on an annual basis. - Unmodified opinions on the financial statements and the Schedule of Expenditures of Federal Awards were issued.** - No material weaknesses in internal control under the requirements of <u>Government Auditing Standards</u> (relating to the financial statements) were noted. - No internal control deficiencies identified as material weaknesses were noted for all Type A programs. - No material non-compliance was noted for all Type A programs. - There were no known or likely questioned costs exceeding 5% of the program's expenditures for all Type A programs. - The prior two years audits must have met the report submission requirements of Uniform Guidance (reports were submitted to the federal audit clearinghouse by March 31). - No substantial doubt about the District's ability to continue as a going concern was noted. - 5) Identify the applicable Compliance Requirements for each major program. *The District may have one or more non low-risk Type A programs and still qualify as a low-risk entity, as long as all Type A programs meet the criteria listed. However, all non low-risk Type A programs must be audited as major programs even if the 20% rule of coverage is met by only a portion of the non low-risk Type A programs. | DISTRICT | Sample District | |---------------|-----------------| | June 30, 2016 | | AUDIT STRATEGY SINGLE AUDIT ### PROGRAM IDENTIFICATION For programs with ARRA funding and no separate CFDA #, list the ARRA portion on a separate line and add the prefix "ARRA - " to the program name. | | | | | | T | уре В | |-----------------|--------------------------------------|---|--------------------------|---------------------------|-----------------------------------|-------| | Federal Program | Federal
CFDA Awards
Expended | % of Total
Federal
Awards
Expended | Type A
Program
(X) | Primary
Program
(X) | Relatively
Small
Program (X | TOTAL | I | | | | | | Determine the appropriate amounts to be used as program thresholds: | Туре А | | | Туре В | | | | |---|------------|------|-----------------------|--------|-----------------|--------| | Total Federal Assistance | \$ | | Type A threshold | | \$ | | | Percentage multiplier (3%) | Х_ | 0.03 | Percentage multiplier | (25%) | X | 0.25 | | Type A threshold:greater of \$750,000 or 3% | \$ <u></u> | | Type B threshold | | \$
 | | | Relatively small programs are not required to be performed or | | | | Risk a | <u>ssessmen</u> | ts are | NOTE: A Single Audit is not required if total federal expenditures are less than \$750,000. | DISTRICT | Sample | e District | |----------|--------|------------| | | | | ## AUDIT RISK TYPE A PROGRAM RISK ASSESSMENT | Program Name:
CFDA # | | | | | | | | |--|------------|------------|------------|------------|------------|------------|------------| | Last FY Audited as a Major Program ** | | | | | | | | | Current and Prior Experience: | | | | | | l | | | Program was audited as a major program in one of the last two years. (2 CFR 200.518(c)(1)) (1) | Y / N | Y / N | Y / N | Y / N | Y / N | Y / N | Y / N | | No material weaknesses were noted in the most recent audit period. (2 CFR 200.518(c)(1)(i)) (1) | Y / N / NA | No material instances of non-compliance, resulting in an opinion modification were noted in the most recent audit period. (2 CFR 200.518(c)(1)(ii)) (1) | Y / N / NA | No known or likely questioned costs which exceeded 5% of
the total federal awards expended for the program were
noted in the most recent audit period.
(2 CFR 200.518(c)(1)(iii)) (1) | Y / N / NA | Results of audit follow-up did not indicate a significant increase in risk. (2 CFR 200.518(c)(1)) | Y / N / NA | Oversight (Federal and/or Pass-through entities): | | | | | | | | | Recent monitoring reviews were performed and noted no significant problems. (2 CFR 200.518(c)(1) and 200.519(c)(2)) (2) | Y / N / NA | OMB has not identified the program as a high risk or non-low-risk program in the Compliance Supplement. Verify with the client. (2 CFR 200.518(c)(2)) | Y / N | Y / N | Y / N | Y / N | Y / N | Y / N | Y / N | | Inherent Risk: | | | | | | | | | No significant changes in personnel or systems affecting the program have been identified. (2 CFR 200.518(c)(1)) (3) | Y / N | Y / N | Y / N | Y / N | Y / N | Y / N | Y / N | | Overall Risk Analysis: | | | | | | | - | | Low Risk Type A Program | | | | | | | | | Non-Low Risk Type A Program | | | | | | | | - (1) This criteria must be met in order to consider a Type A program low-risk. - (2) Obtain copy of monitoring review or other documentation to support significant problems identified. - (3) If this criteria is not met, the auditors should document the changes in personnel or systems which significantly affected the risk assessment. ^{**-} Uniform Guidance states in part, for a Type A program to be considered low-risk, it shall have been audited as a major program in at least one of the two most recent audit periods. This ensures all Type A programs are tested as major at least once every three years. | DISTRICT | Samı | ple District | |----------|------|--------------| | | | | ## AUDIT RISK TYPE B PROGRAM RISK ASSESSMENT | . | ľ | | 1 | 1 | | I | | |---|------------|------------|------------|------------|------------|------------|------------| | Program Name: | | | | | | | | | CFDA # | | | | | | | | | Last FY Audited as a Major Program | | | | | | | | | Current and Prior Experience: | | | 1 | | | | | | Program was audited as a major program within last three years. | | | | | | | | | (2 CFR 200.519(b)(3) | Y / N | Y / N | Y / N | Y / N | Y / N | Y / N | Y / N | | No significant deficiencies/material weaknesses or material | | | | | | | | | instances of non-compliance were noted in the last year the | | | | | | | | | program was audited. (2 CFR 200.519(b)(1) | Y / N / NA | Persons administering program are experienced and appear | | | | | | | | | competent. (2 CFR 200.519(b)(1) | Y / N / NA | The program is not administered under multiple internal control | | | | | | | | | structures. (2 CFR 200.519(b)(1)(i)) | Y / N / NA | Monitoring of subrecipients is adequate. (2 CFR 200.519(c)(1)) | Y / N / NA | Y / N / NA | Y / N / NA | Y / N / NA | | | | | Information systems used for processing are established and | | | | | | | | | adequate. (2 CFR
200.518(c)(1)) | Y / N / NA | Prior audit findings have been corrected. | | | | | | | | | (2 CFR 200.519 (b)(2)) (*) | Y / N / NA | Oversight (Federal and/or Pass-through entities): | | | | | | | | | Recent monitoring reviews were performed and noted no | | | | | | | | | significant problems. (2 CFR 200.518(c)(1)) | Y / N / NA | OMB has not identified the program as a high risk or non-low- | | | | | | | | | risk program in the Compliance Supplement. | | | | | | | | | (2 CFR 200.519 (c)(2)) | Y / N | Y / N | Y / N | Y / N | Y / N | Y / N | Y / N | | Inherent Risk: | | | | | | | | | Nature of program is not complex. (2 CFR 200.519(d)(1)) | Y / N | Y / N | Y / N | Y / N | Y / N | Y / N | Y / N | | There are no eligibility criteria or third party contracts. | | | | | | | | | (2 CFR 200.519(d)(1)) | Y / N | Y / N | Y / N | Y / N | Y / N | Y / N | Y / N | | There haven't been significant changes in federal regulations or | | | | | | | | | contract provisions. (2 CFR 200.519(d)(2)) | Y / N | Y / N | Y / N | Y / N | Y / N | Y / N | Y / N | | Program has been on-going (not the first or last year of the | | | | | | | | | program). (2 CFR 200.519(d)(3)) | Y / N | Y / N | Y / N | Y / N | Y / N | Y / N | Y / N | | Program's preliminary Inherent Risk (High, Mod, Low) | | | | | | | | | Internal Control Consideration: | | | | | | | | | Assessed level of risk based on evaluation of internal controls for | | · | | | | | | | prior year. (Max / Slt / Mod / Low) | | | | | | | | | Overall Risk Analysis: | | · | · | | | | | | Low Risk Type B Program | | | | | | | | | High Risk Type B Program | | | | | | | | | | • | | | | | | | ^{(*) -} Auditors should use their judgment. Audit findings from prior year do not preclude the program from being low risk. Note: Except for known material weaknesses in internal control or compliance problems, a single criteria would seldom cause a Type B program to be considered high-risk | DISTRICT | Sample District | |----------|-----------------| | | - | # AUDIT STRATEGY SINGLE AUDIT DETERMINATION OF MAJOR PROGRAMS In order to determine major programs, complete the following steps: - Enter Type A programs and their risk analysis from the Risk Evaluation form. For non low-risk Type A programs only, enter their percentage of total federal expenditures (from the Program Identification form) in the far right column. If there are low-risk Type A programs, proceed to the next step. If there are no low-risk Type A programs, then determine if total percentage of the non low-risk Type A programs exceeds the percent of coverage rule. If it exceeds the minimum percentage required, the determination of major programs is complete. If the minimum percentage is not met, include additional programs as necessary to meet the percentage of coverage rule. - Enter the high-risk Type B programs from the Risk Evaluation form limited to 25% of the number of low-risk Type A programs. For each high-risk Type B program selected, enter its percentage of total federal expenditures (from the Program Identification form) in the far right column. **NOTE: ALL PROGRAMS ASSESSED AS HIGH RISK MUST BE AUDITED.** - Determine if the total percentages from these two steps exceed the percentage of coverage rule. If it exceeds the minimum percentage required, then the determination of major programs is complete. If the minimum percentage is not met, include additional programs as necessary to meet the percentage of coverage rule. | A
B | Federal Program | CFDA # | Non
Low-Risk | Low-
Risk | High-
Risk | % of Total
Expenditures
of Federal
Awards | |--------|-----------------|--------|-----------------|--------------|---------------|--| TOTAL | | | | | | | 40% Rule | e applica | ble | | | |----------|-----------|-----|----------|---| | | | | <u> </u> | | | 20% Rule | e applica | ble | | | | | | | | | | | | | | 2 | | DISTRICT | Sample District | |----------|-----------------| | _ | - | ## AUDIT STRATEGY SINGLE AUDIT RISK ASSESSMENT | dentify applicable requirements and complete risk assessment for <u>each</u> major program. | | | | | | | | |---|---------|------------------------------|--------|---------|-----------------|------------------|---| | Program/CFDA #: | | | | | | | | | | | | Inhere | nt Risk | Control
Risk | Combined Risk of | | | | Mark if | Identified Risks of Material | Rick | Accece. | Assess. | Material Non- | 1 | ### Compliance Requirement - A. Activities allowed or unallowed - B. Allowable costs/Cost principles - C. Cash Management - D. Reserved - E. Eligibility - F. Equipment and Real Property Management - G. Matching, Level of Effort, Earmarking - H. Period of Performance - I. Procurement and Suspension and Debarment - J. Program Income - K. Reserved - L. Reporting - M. Subrecipient Monitoring - N. Special Tests and Provisions | | | Inhere | nt Risk | Control | | | |--------------------|---|-----------------|-----------------|-------------------------|---|------------------------------| | Mark if applicable | Identified Risks of Material
Noncompliance | Risk
Factors | Assess-
ment | Risk
Assess-
ment | Combined Risk of
Material Non-
compliance | Response to Identified Risks | ### AUDIT STRATEGY SINGLE AUDIT RISK ASSESSMENT #### **INHERENT RISK FACTORS:** - 1. Little or no changes in the compliance requirements. - 2. Compliance requirements added or significantly changed. - 3. Program characteristics do not involve a high amount of risk. - 4. Program characteristics involve risk such as a significant amount of contracting or use of subrecipients or OMB designated program as higher risk including programs with Recovery Act funds. - 5. High level of independent review/oversight. - 6. Little or no independent review/oversight. - 7. Relatively simply compliance requirements. - 8. Compliance requirements are complex such as calculations and eligibility determinations are complex, require a high degree of judgment or are difficult to audit. - 9. Personnel are experienced and competent. - 10. Personnel are inexperienced, poorly trained or lack competence. - 11. Administration is centralized. - 12. Decentralized administration with multiple locations or branches. - 13. Prior audits included insignificant no compliance findings. - 14. Prior audits included significant compliance findings. The auditor should consider whether any risks identified are pervasive to the District's compliance because they may affect the District's compliance with many compliance requirements. If the auditor identifies risks of material noncompliance that are pervasive to the District's compliance, the auditor should develop an overall response to such risks. Examples of situations in which there may be risk of material noncompliance that is pervasive to the District's noncompliance are as follows: - A District experiencing financial difficulty and for which there is an increased risk grant funds will be diverted for unauthorized purposes. - A District with a history of poor recordkeeping for its government programs. #### **COMBINED RISK ASSESSMENT:** | | | CONTROL RISK | | | |----------------------|----------|--------------|-----|---------------| | <u>INHERENT RISK</u> | MAXIMUM | MODERATE | LOW | _ | | HIGH | High | Moderate | Low | Combined risk | | MODERATE | Moderate | Low | Low | of material | | LOW | Low | Low | Low | Noncompliance | | | | | | • | **Objective:** To evaluate and document independence resulting from the performance of nonaudit services to be provided in accordance with the GAGAS Conceptual Framework for Independence. | DISTRICT | Sample District | |---------------|-----------------| | | - | | June 30, 2016 | | ## AUDIT STRATEGY SINGLE AUDIT RISK ASSESSMENT **Nonaudit Services Performed:** Document each nonaudit service to be performed and, based on your understanding with the District, document whether the District agrees to perform the following functions for each nonaudit service. | Nonaudit service to be performed | Assumes all
management
responsibilities | Designate an individual who has suitable SKE to oversee the service | Evaluate the adequacy and results of the nonaudit service | Accepts responsibility for the results of the nonaudit service | |--|---|---|---|--| | Preparing financial statements and notes | | | | | | Preparing WTB's, including the entity-wide WTB | | | | | | Converting cash to accrual | | | | | | MD&A | | | | | | Schedule of Expenditures of
Federal Awards | <u>Designated Individual</u>: Briefly describe the individual or individuals designated to oversee each of the above nonaudit services, including their skills, knowledge and experience (SKE) to oversee the nonaudit services, and whether the individual is capable of reperforming the services: | Name and Title: | | | | | |--|-------------|----|---|---------| | SKE: | | | | | | Are any of the above nonaudit services prohibited? independence is impaired
and the nonaudit service and the | | | • | If yes, | | Do the above individuals possess the required SKE? independence is impaired and the nonaudit service and the | | | | If no, | | Do threats to independence exist for any other nonaudit se | rvices? Yes | No | | | ## AUDIT STRATEGY SINGLE AUDIT RISK ASSESSMENT If yes, list the nonaudit service and the threat: | Nonaudit Service | Identified Threat | Is the threat significant? | |------------------|-------------------|----------------------------| | | | | | | | | Possible threats are: Self-interest, self-review, bias, familiarity, undue influence, management participation and structural. | Safeguards Applied | W/P Ref | |--|------------------| | Select from the following safeguards, as applicable, to reduce threats to an acceptable | <u>e level</u> : | | Discuss the significance of threats to management participation or self-
review with the engagement team and emphasize the risks associated with
those threats. | | | Educate management about the nonaudit services performed by reviewing and explaining the reason and basis for all significant transactions, as well as authoritative standards. | | | The designated individual at the District will review and approve any proposed journal entries. | | | The designated individual at the District will compare fund balances reported in the draft financial statements to the District's records. | | | The designated individual at the District will complete the nonaudit services disclosure checklist. | | | The designated individual at the District will compare the financial statements and notes to financial statements to the AOS sample report. | | | We will obtain a secondary review of the nonaudit services by professional personnel who are not members of the audit engagement team (Independent Manager). | | | We will obtain secondary reviews of the nonaudit services by professional personnel not involved in planning or supervising the audit engagement. | | | We will consult an independent third party. | | | We will involve another audit organization to perform or reperform part of the audit. | | | Have the safeguards noted eliminated the threats identified above or reduced then level? Yes No (Note: If no, independence is impaired and the nonaudaudit cannot be performed.) | | 49 | DISTRICT | Sample District | | |---------------|-----------------|--| | | = - | | | June 30, 2010 | 6 | | ## AUDIT STRATEGY SINGLE AUDIT RISK ASSESSMENT **CONCLUSION**: We have evaluated the nonaudit services to be provided to the District both individually and in the aggregate. We have determined the nonaudit services are not prohibited services and do not involve undertaking management responsibilities as described in <u>Government Auditing Standards</u>. We have evaluated and documented all significant threats and applied safeguards to eliminate or reduce any significant threat(s) to an acceptable level. We have evaluated the SKE of the individual designated by the District to oversee the nonaudit services and determined they are suitable in the circumstances. We have documented and met the requirements for performing nonaudit services under paragraphs 3.37 and 3.39 of the 2011 Yellow Book. Based on the foregoing, we may provide the nonaudit services described herein and remain independent with respect to the District. | Incharge |
Date | - | |-------------------------|----------|---| | Manager |
Date | - | | Independent
Reviewer | Date | _ | | DISTRICT Samp | le District | | | |----------------|-------------|------------------------------|------------| | June 30, 2016 | | PLANNING CONFERE
ENTRANCE | <u>NCE</u> | | IN ATTENDANCE: | | | | | <u>Dist</u> | <u>rict</u> | Audi | <u>tor</u> | | Name | Title | Name | Title | | | | | | | | | | | <u>Items</u> <u>Discussion</u> - A. Scope of Audit**: - 1. Period to be audited. - 2. Basis of accounting. - 3. Objectives of audit. - 4. Engagement letter (if multi-year letter is used, auditor should annually remind management of the terms of the engagement). - 5. Funds to be audited (including component units). - 6. Federal programs. - 7. Additional audit requirements. - 8. Reports to be issued. - 9. The audit will be conducted in accordance with U.S. generally accepted auditing standards, Chapter 11 of the Code of Iowa and Government Auditing Standards, issued by the Comptroller General of the United States. - B. Timing of**: - 1. Fieldwork. - 2. Release of report. - C. Availability of records. - D. Working space arrangements, if applicable. - E. Extent of internal audit/other client assistance. - F. Status of prior year's audit comments. - G. Personnel changes. - H. Accounting problems during the year. - I. Pending litigation. | DISTRICT | Sample | District | |----------|--------|----------| | | | | ### PLANNING CONFERENCE ENTRANCE <u>Items</u> <u>Discussion</u> - J. Significant accounting policies. - K. Extent of computerized books and records. - L. Inquire of management about the existence of related party/business transactions, including changes from the prior year and the nature of the relationships. - M. Potential component units, including changes from the prior year and entities for which the District is acting as the fiscal agent. - N. 28E organizations in which the District is a participant. - O. If the District acts as fiscal agent for an Early Childhood Iowa Area Board (also known as an Empowerment Board), discuss the procedures required under Chapter 256I of the Code of Iowa. - P. If the District has extended or received financial guarantees on obligations of other entities without receiving or paying equivalent value for the guarantee, discuss the obligation with District officials (GASB 70). - Q. Understanding of fee and billing arrangements. - R. Additional items for audit planning: - 1. New capital projects or completion of projects from prior year. - 2. New grants or completion of grants from prior year. - 3. New or changes in revenue sources (new levy, changed fees, etc.) - 4. Debt issuances or refunding/retirement of debt. - 5. Significant changes in the District's budget from the prior year and/or significant amendments to the District's current year budget. - 6. Others. ### PLANNING CONFERENCE ENTRANCE Items Discussion - S. GASB 43/45/57 Inquire of management about the date of the most recent actuarial valuation or update to the valuation. A new valuation should be performed as required (based on total plan membership) or if significant changes have occurred since the most recent valuation that would affect the results of the valuation (changes in benefit provisions, size or composition of population covered, medical trend rates). - T. GASB 68 Accounting and Financial Reporting for Pensions. – Discuss with management the impact on the District's financial statements for reporting a new pension liability, deferred outflows, deferred inflows, related footnotes and new RSI schedules. - U. GASB 34 Inquire as to whether any funds have been identified as discretionary major funds. - V. Inquire of management and, when appropriate, those charged with governance, about whether the District is in compliance with laws and regulations that may have a material effect on the financial statements. - W. Inquire of management about their understanding of the risk of material misstatement due to fraud and whether they have knowledge of fraud which has occurred. - X. Inquire of management about the existence of a program for preventing, deterring or detecting fraud. If a program exists, determine if fraud risk factors have been identified. - Y. Inform management about the auditor's responsibilities to inquire of them and others about fraud risk factors relating to financial reporting and misappropriation of assets throughout the audit in accordance with AU-C 240. - Z. Inquire of management about the existence of any known limitations on the audit. - AA. Discuss nonaudit services with those charged with governance or management, including: - 1. Independence issues. - 2. The nature of the audit and the nonaudit services provided. - BB. Other discussion items. | DISTRICT | Sample District | | |----------|-----------------|--| | | | | Business Manager ### June 30, 2016 ## PLANNING CONFERENCE ENTRANCE | | | | ENTRANCE | |-----------|------------|--|-------------------| | <u>It</u> | <u>ems</u> | | <u>Discussion</u> | | CC. | | ass the following items with those charged nance**: | with | | | 1. | Are there any matters warranting partic attention during the audit or areas w additional procedures are requested? | | | | 2. | Has there been any significommunications with regulators? | cant | | | 3. | How does the District respond to change financial reporting standards laws/regulations? | es in
and | | | 4. | What actions have been taken to respon prior audit comments? | nd to | | | 5. | The audit of the financial statements does
relieve management or those charged
governance of their responsibilities. | | | Ackr | nowledg | gement: | | | E | Board M | Iember or Audit Committee | Date | | S | Superin | tendent | Date | ** These items are required to be communicated with those charged with governance, in addition to the items communicated in the audit engagement letter. If those charged with governance are not present at the entrance conference, ensure the required communications are discussed at a later date. Date | DIS | STRICT Sample District | | |-----|--|---------------------------------| | Ju | ne 30, 2016 | PLANNING CONFERENCES
MANAGER | | Da | te: | | | Tin | ne: |
| | | T. | D | | | <u>Items</u> | <u>Discussion</u> | | Α. | Last year's items for next year's audit. | | | В. | Significant findings from audit planning, including discussion/results of brainstorming session*. | | | C. | Single Audit requirements, if applicable. | | | D. | Results of obtaining an understanding of internal controls. | | | E. | Nonaudit services to be performed and results of evaluation of threats to independence and effectiveness of safeguards*. | | | F. | Engagement letter – update for current year, if needed. | | | G. | Significant audit program modifications. | | | Н. | Risk assessment summary (RAS), including planned audit approach. | | | I. | Audit time budget: | | | | 1. Staff scheduling. | | | | 2. Release of report. | | | | 3. Budget variances. | | | J. | Code Compliance Guide – Review risk assessment and items selected for testing. | | | K. | Component units and separately maintained records testing. | | | L. | New auditing or reporting standards. | | | I. | Other. | | | Co | ppy of planning conference and RAS summary provided | to Deputy. | | De | puty | Date | • If not completed at the time of the initial Manager planning conference, document date of subsequent discussion. | DISTRICT | Sample District | |----------|-----------------| | | | ### **REVIEW OF MINUTES** | Date | Significant Action (S/A) | W/P REF | |------|--------------------------|---------| #### FINANCIAL STATEMENT ASSERTIONS #### **ASSERTION DEFINITIONS:** #### **Account Balances:** - (1) Existence assets, deferred outflows of resources, liabilities and deferred inflows of resources exist. - (2) Rights and Obligations the District holds or controls the rights to assets and liabilities are the obligations of the District. - (3) Completeness all assets, deferred outflows of resources, liabilities and deferred inflows of resources which should have been recorded have been recorded. - (4) Valuation and Allocation assets, deferred outflows of resources, liabilities, deferred inflows of resources and fund balances and net position are included in the financial statements at appropriate amounts and any resulting valuation or allocation adjustments are appropriately recorded. ### **Classes of Transactions:** - (5) Occurrence transactions and events which have been recorded occurred and pertain to the District. - (6) Completeness all transactions and events which should have been recorded have been recorded. - (7) Accuracy amounts and other data relating to recorded transactions and events have been recorded appropriately. - (8) Cut off transactions and events have been recorded in the correct accounting period. - (9) Classification transactions and events have been recorded in the proper accounts. #### Presentation and Disclosure: - (10) Occurrence and Rights and Obligations disclosed events have occurred and pertain to the District. - (11) Completeness all disclosures which should have been included in the financial statements have been included. - (12) Classification and Understandability financial information is appropriately presented and described and disclosures are clearly expressed. - (13) Accuracy and Valuation financial and other information are disclosed fairly and at appropriate amounts. June 30, 2016 TRIAL BALANCE | PROCEDURE OBJ. BY REF N/A | | | | | | | | | |---------------------------|-------------|---|------|----|-----|-----|---------|--| | | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | Δ114 | dit Ob | jective and Related Assertion: | | | | | | | | | | ide a document which links the report or financial | | | | | | | | | | ements to supporting workpapers. (12) | | | | | | | | Au | dit Pr | ocedures: | | | | | | | | A. | type
pre | ain and verify or prepare working trial balances by fund
e, fund, function and objective class as needed. If
pared by auditor, determine independence will not be
aired. | A | | | | | | | | 1. | A separate trial balance should be prepared for each fund. | | | | | | | | | 2. | Account classifications should be minimized and consistent with the GASB Codification and/or the sample report. | | | | | | | | | 3. | Foot the working trial balances to verify their accuracy, if applicable. | | | | | | | | | 4. | Document the source of the information for the beginning balance amounts. | | | | | | | | B. | | ord, as necessary, accrual activity and adjusting journal ries. | A | | | | | | | | 1. | The adjusting journal entries should be consolidated on
a separate page, numbered, briefly explained or
described and referenced to supporting workpapers. | | | | | | | | | 2. | Obtain and document District approval and concurrence for adjusting journal entries. | | | | | | | | | 3. | Reconcile reversing journal entries with prior year report. | | | | | | | | C. | Rec | ord reclassifications as necessary. | A | | | | | | | | 1. | The reclassification entries should be consolidated on a separate page, lettered, briefly explained or described and referenced to supporting workpapers if possible. | | | | | | | | | 2. | Determine amounts due to/from Agency Funds are eliminated and recorded as cash adjustments. | | | | | | | | | 3. | Inform the District of all reclassifications which they should be cognizant of and receive their concurrence. | | | | | | | | D. | Pre | pare closing entries for each fund, if applicable. | A | | | | | | | E. | adji | erence the amounts to supporting workpapers. The usted trial balance amounts should be referenced to porting working papers. | A | | | | | | | DISTRICT | Sample | District | |----------|--------|----------| | | | | June 30, 2016 TRIAL BALANCE | | | PROCEDURE | овј. | DONE
BY | W/P
REF | N/A | REMARKS | |----|----------------------------------|--|------|------------|------------|-----|---------| | F. | The
liab
acti
cas | each proprietary fund, prepare a cashflow worksheet. worksheet should reconcile the changes in assets, ilities and fund equity and the operating statement vity to the cash flows for each fund. Amounts on the hflow worksheets should be referenced to supporting kpapers. | | | | | | | G. | Rec state 1. 2. 3. 4. 5. 6. | cord full accrual entries for the entity-wide financial tements. The entries should be briefly explained or described and referenced to supporting workpapers. Information should be sufficient to prepare a reconciliation between the fund financial statements and the entity-wide financial statements. Prepare journal entries necessary to restate the beginning of the year to full accrual. Reconcile reversing journal entries with prior year report. Allocate Internal Service Funds net profit/loss to the functions which benefited from the services provided. Eliminate interfund governmental activity including interfund receivables and payables and transfers. Obtain the District's concurrence for the full accrual journal entries. Review receipt classifications for proper reporting in the entity-wide financial statements. ATE/ADDITIONAL PROCEDURES: | A | | | | | | | | | | | | | | | DISTRICT | Sample | <u>District</u> | |----------|--------|-----------------| | | | | ### June 30, 2016 TRIAL BALANCE | | PROCEDURE | OBJ | DONE
BY | - | N/A | REMARKS | |-------------------------|--|-----|------------|---|-----|---------| | CONCLUSION: | | | | | | | | objectives for tria | We have performed procedures sufficient to achieve the audit objectives for trial balances and the results of these procedures are adequately documented in the accompanying workpapers. | | | | | | | Incharge | Date | _ | | | | | | Manager | Date | _ | | | | | | Independent
Reviewer | Date | | | | | | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|--------|--|-------|------------|------------|-----|---------| | | | FROCEDURE | OBU. | BI | KEF | H/A | CEMANO | | Au | dit Ol | ojectives and Related Assertions: | | | | | | | A. | tran | n on the combined balance sheets is on hand, in sit or on deposit with third parties (depositories) in name of the District. (1,2) | | | | | | | В. | | cash of the District is included in the combined nce sheet. (3) | | | | | | | C. | | h balances reflect a proper cut-off of receipts and ursements, and are stated at the correct amounts. | | | | | | | D. | rest | h balances are presented properly by fund type, ricted cash is presented separately by fund type, related
disclosures are adequate. (10,11,12,13) | | | | | | | Au | dit Pr | ocedures: | | | | | | | A. | Cas | sh on Hand | A,B,C | | | | | | | 1. | Determine locations, custodians and amounts of all cash funds and select funds to be counted. (Coordinate with examination of investments on hand, in separate audit program section.) | | | | | | | | 2. | For funds selected, count and list all cash and cash items. Obtain custodian's signature for return of cash. | | | | | | | | 3. | Reconcile to established balance. | | | | | | | | 4. | Determine and document reason for any unusual items such as employee and officials checks. | | | | | | | | 5. | Ascertain reason for checks not deposited immediately. | | | | | | | | 6. | Determine all checks were properly endorsed. | | | | | | | | 7. | Determine frequency of petty cash replenishment. | | | | | | | | 8. | Determine petty cash payments are reasonable and authorized. | | | | | | | В. | Uno | deposited Receipts | | | | | | | | 1. | Determine whether prenumbered receipts were made immediately for all undeposited receipts at the end of the year and the subsequent deposit agrees with books and bank. | A,C | | | | | | | 2. | Obtain explanations for variances and document findings/conclusions. | | | | | | | DISTRICT | Sample | District | |----------|--------|----------| | | | | | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|-----|------------|---|-------|------------|------------|-----|---------| | | | | | | | | | | | C. | Cas | h In | Bank | | | | | | | | 1. | | nfirm ending bank balances and authorized check ners. | A,B,C | | | | | | | 2. | sign | ertain and document confirmed, authorized check
ners are current employees who should sign
tecks. | | | | | | | | 3. | rela | appropriate, request a cut-off bank statement and ated paid checks directly from the bank for re following year-end. | | | | | | | | 4. | ban
imn | cut-off bank statements were not received, obtain
ak statement and paid checks for the month
mediately following year-end and perform these
cedures: | С | | | | | | | | a. | Scrutinize bank statement for erasures and prove
mathematical accuracy of statement (withdrawals
equal opening balance plus deposits minus
closing balance.) | | | | | | | | | b. | Ascertain the total of paid checks and debit memos equal total withdrawals per bank statements. | | | | | | | | | c. | Examine the paid date of each check to ascertain
the check was paid by the bank during the period
covered by the bank statement. | | | | | | | | | d. | Ascertain the opening balance equals the closing balance from the previous bank statement. | | | | | | | | 5. | | tain or prepare bank reconciliations for bank ounts as of year-end. | A,B,C | | | | | | | | a. | If prepared by District, foot bank reconciliation. | | | | | | | | | b. | Reconcile bank balances with book balances. | | | | | | | | | c. | Obtain or prepare a list of outstanding checks at
the end of the period under audit. Include check
number, amount and date written for each listed
check. | | | | | | | | | d. | Verify, on a test basis, listed outstanding checks cleared the bank after June 30. | | | | | | | | | e. | For outstanding checks over \$ which did not clear the bank by July 31st, examine supporting documentation and list payee. Ascertain and document subsequent disposition. | | | | | | | DISTRICT | Sample | District | |----------|--------|----------| | | | | | | | | PROCEDURE | OBJ. | DONE
BY | _ | N/A | REMARKS | |-----|----------|--------------|---|------|------------|---|-----|---------| | | 6. | ma | Determine whether District is writing and holding checks at June 30. Comment accordingly. 1) Determine whether amount is material. 2) Obtain District's concurrence to adjust or determine if opinion should be modified. Trace all deposits in transit to subsequent bank statement and document the date deposited per books and per bank. Identify, document and determine the propriety of other reconciling items. Identify to be transfers between banks, including money rket accounts, for five days on both sides of tement date: Prepare a schedule detailing each transfer check, recording the amount, check number, date disbursed per books and per bank, date received (deposited) per books and per bank. Review the schedule to determine the receipt (deposit) and disbursement side of each transfer are recorded in the proper period. | С | | | | | | | 7.
8. | Per | termine extent of use of electronic fund transfers. form procedures as necessary. Imped warrants. Determine stamped warrants were included as program disbursements/expenditures at the time of issuance rather than at the time of redemption. | | | | | | | D. | or e | error | ne if the risk of material misstatement due to fraud
has changed based on results of substantive tests
ed. If so, perform appropriate procedures. | | | | | | | E. | | | ne whether cash balances are properly classified ated disclosures are adequate. | D | | | | | | ALT | ERN | <u> ATE/</u> | ADDITIONAL PROCEDURES: | | | | | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |--|-----------|------|------------|------------|-----|---------| | CONCLUSION: | | | | | | | | We have performed procedures sufficient to achieve the audit objectives for cash and the results of these procedures are adequately documented in the accompanying workpapers. | | | | | | | | Incharge | Date | | | | | | | Manager | Date | | | | | | | Independent
Reviewer | Date | | | | | | | | PROCEDURE | ORI | DONE | _ | BT / A | DEMARKS | |----|---|------|------|-----|--------|---------| | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | Au | Audit Objectives and Related Assertions: | | | | | | | A. | A. Investment balances are evidenced by securities or other appropriate legal documents either physically on hand or held in safekeeping by others and include all the District's investments. (1,2,3) | | | | | | | В. | Investment values, income, gains or losses are stated correctly and allocated properly to funds. $(4,7,9)$ | | | | | | | c. | Investments are properly described and classified in the financial statements and related disclosures, including restrictions and commitments, are adequate. (10,11,12,13). | | | | | | | Au | lit Procedures: | | | | | | | A. | Obtain or prepare a schedule of all investment transactions for the year including investments owned as of year-end. For U.S. government securities, the schedule should list the par value of the security in addition to its cost. | | | | | | | | 1. Test mathematical accuracy and trace balances to the year-end bank reconciliation and trial balance. | A,B | | | | | | | 2. Determine all investments were recorded. | A | | | | | | | 3. On a test basis, trace collections from sale of investments to deposit or to rollover investment. | A | | | | | | | 4. Examine investments on hand and trace to investment records. | A,B | | | | | | | 5. If the District has investments in government securities, sight actual investment certificate if held by the District, or confirm ownership with outside safekeeping agent. | A | | | | | | | 6. For investments held by the District at the end of the year not able to be inspected because they were sold prior to our audit, vouch sale of investments to supporting documents and trace proceeds to bank deposit. Examination of safekeeping receipts is not sufficient. | A | | | | | | В. | Confirm investments at the end of the year. | A,B | | | | | | | | | | | | | ### DISTRICT Sample District | | | | | DONE | W/P | | | |----|---|---|------|------|-----|-----|---------| | | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | | | | | | | | | C. | C. Deferred compensation plans must comply with IRC Section 457 plans. Determine if a fiduciary
relationship exists between the District and the deferred compensation plan. (A fiduciary relationship exists if there is a formal trust agreement between the District and the Section 457 plan, the District offers investment advice or the District is involved in the administration of the plan.) | | A,B | | | | | | | 1. | If a fiduciary relationship exists, the deferred compensation plan assets should be recorded as a Pension Trust Fund, in accordance with GASB 32. | | | | | | | | 2. | Confirm material deferred compensation plan assets at the end of the year. | | | | | | | | 3. | If no fiduciary relationship exists, no disclosure is necessary. | | | | | | | D. | Rel | ated Income | В | | | | | | | 1. | Recalculate interest on a test basis. | | | | | | | | 2. | Compute interest receivable at June 30. | | | | | | | | 3. | Determine all June 30 unrecorded interest has been recorded to the credit of the appropriate fund. | | | | | | | E. | | termine the propriety of any investments pledged as of collateral or otherwise restricted. | С | | | | | | F. | acc
rec | termine investments are reported at fair value in cordance with GASB 72. The change in fair value is orded as net increase (decrease) in the fair value of estments. | В | | | | | | | 1. | When an active market does not exist for investments, determine the method of estimating fair value and evaluate the propriety of fair value measurements in accordance with AU-C 540 (Characteristics of an inactive market include few transactions, prices are not current, price quotations vary substantially or little information is released publicly). | | | | | | | | 2 | Determine the proper application of the fair value hierarchy input level for each investment in accordance with GASB 72 as follows: | | | | | | | | | a. Level 1 inputs – quoted prices in active markets
for identical assets. | | | | | | ### DISTRICT Sample District | | PROCEDURE | OBJ. | DONE
BY | _ | N/A | DEMADES | |----|--|------|------------|-----|------|---------| | | FROCEDURE | UBU. | DI | REF | IV/A | REMARKS | | | b. Level 2 inputs – significant other observable inputs such as quoted prices for similar assets in active markets, quoted prices for identical assets in markets that are not active or other than quoted prices that are observable such as prices using a matrix pricing model. | | | | | | | | c. Level 3 inputs – significant unobservable inputs
using the best information available. | | | | | | | G. | If the District uses pricing services or brokers to obtain fair value measurements, determine the District has determined those prices have been developed in accordance with GASB 72. | | | | | | | Н. | Document investment information for footnote disclosure in accordance with GASB 40 as follows: | С | | | | | | | 1. Investments on hand at June 30 should be listed by type and include maturities. | | | | | | | | 2. Include the appropriate disclosures for the applicable risks: | | | | | | | | a. Credit risk. | | | | | | | | b. Custodial credit risk. | | | | | | | | c. Concentration of credit risk. | | | | | | | | d. Interest rate risk. | | | | | | | | e. Foreign currency risk. | | | | | | | I. | If the District has stock: | A,B | | | | | | | 1. Determine whether the District bought or was given the stock. | | | | | | | | 2. If the stock was acquired through gift, determine the terms and conditions of the gift. | | | | | | | | 3. Include pertinent documentation in the permanent file. | | | | | | | J. | If the District has transferred financial assets or entered into a servicing contract for assets or liabilities, determine the appropriate disclosures and assets or liabilities are recorded in accordance with GASB 48. | С | | | | | | K. | If the District participates in security lending transactions, determine the transactions are properly reported and the appropriate disclosures are made in accordance with GASB 28. | С | | | | | | | | | | | | | | | | | | DONE | W/P | | | |---|--|--------------------------|------|------|-----|-----|---------| | | PROCEDURE | | OBJ. | BY | - | N/A | REMARKS | | | | | | | | | | | L. | Determine if the risk of material mis
or error has changed based on resu
performed. If so, perform appropriate | lts of substantive tests | | | | | | | M. | Determine whether investments are related disclosures are adequate. | properly classified and | С | | | | | | | | | | | | | | | ALT | ALTERNATE/ADDITIONAL PROCEDURES: | CONCLUSION: | | | | | | | | | We have performed procedures sufficient to achieve the audit objectives for investments and the results of these procedures are adequately documented in the accompanying workpapers. | | | | | | | | | Incl | narge | Date | | | | | | | Mar | ager | Date | | | | | | | | ependent
ewer | Date | | | | | | ### RECEIVABLES/DEFFERED OUTFLOWS | | PROCEDURE | | | OBJ. | DONE
BY | W/P
REF | NT / A | REMARKS | | |------|--|-------------------|------------------------|---|------------|------------|--------|---------|--| | | TROODBORD | | | OBJ. | Бі | KEF | N/A | REMARKS | | | Δ114 | Audit Objectives and Related Assertions: | | | | | | | | | | A. | | • | | ceivable are valid and have been billed in | | | | | | | | | | | mounts for services rendered. (1,2,4) | | | | | | | B. | | | | ceivable include all amounts still owed for cough the end of the period. (3) | | | | | | | C. | beer
rela | est
ted o | tablis
discl | allowance for uncollectible accounts has shed and revenue, accounts receivable and osures are adequate and properly presented ial statements. (4,10,11,12,13) | | | | | | | D. | | | | tflows of resources are properly recorded ed. (2,4,10,11,12,13) | | | | | | | Au | dit Pr | oced | lures | : | | | | | | | A. | Obt | ain (| or pre | epare a schedule of receivables. | A,B | | | | | | | 1. | The | e sch | edule should include: | | | | | | | | | a. | Loc | al tax receivable. | | | | | | | | | b. | Acc | ounts receivable. | | | | | | | | | c. | Am | ounts due from other funds. | | | | | | | | | d. | Acc | rued interest. | | | | | | | | | e. | Am | ounts due from other governments, including: | | | | | | | | | | 1) | Tuition and transportation. | | | | | | | | | | 2) | Foundation aid - District's share. | | | | | | | | | | 3) | Title I. | | | | | | | | | | 4) | Vocational education aid. | | | | | | | | | | 5) | State and federal aid lunch claims. | | | | | | | | | | 6) | Other (list): | | | | | | | | | | | | - | | | | | | | | | | - | - | | | | | | | | | | | - | | | | | | | 0 | Б | ., | | | | | | | | | 2. | | | le receivables to the trial balance. | | | | | | | | 3. | rec
and
the | eivab
d app
Dist | material receivables, including local tax de (collected by the County Treasurer in June portioned in July and delinquent amounts due trict at June 30, if applicable) and investigate prepancies. | | | | | | | DISTRICT | Sample District | |----------|-----------------| | | | ### RECEIVABLES/DEFFERED OUTFLOWS | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |------|--|------|------------|------------|-----|---------| | | | | | | | | | | 4. Document reason(s) for not confirming, such as not effective. | | | | | | | B. | Alternative procedures to confirmation: | A | | | | | | | Perform tests to verify receivables represent goods/
services performed prior to June 30. | | | | | | | | 2. Trace receivables to subsequent receipt and deposit. | | | | | | | C. | Test for deposits made in the next year to determine if
amounts should have been recorded as a receivable in the
current year. | | | | | | | D. | Determine interfund receivables and payables reconcile and trace to approvals. | А,В | | | | | | E. | Determine the necessity for or adequacy of the allowance for doubtful accounts. | | | | | | | F. | Determine if deferred outflows of resources meeting the definition of GASB 65 and GASB 68 have been recorded: | D | | | | | | | 1. Review the amount(s) recorded for reasonableness. | | | | | | | | 2. Trace the amount(s) to supporting documentation. | | | | | | | G. | Determine if the risk of material misstatement due to fraud
or error has changed based on results of substantive tests
performed. If so, perform appropriate procedures. | | | | | | | Н. | Determine whether receivables/deferred outflows of resources are properly classified and disclosures are adequate. | | | | | | | ALT | ERNATE/ADDITIONAL PROCEDURES: | | | | | | | 1121 | <u> </u> | # AOS 83-3 (6/16) | DISTRICT | Sample District | |----------|-----------------| | | | June 30, 2016 ### RECEIVABLES/DEFFERED OUTFLOWS | PROCEDURE | | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS |
--|------|------|------------|------------|-----|---------| | CONCLUSION: | | | | | | | | We have performed procedures sufficient to achieve the audit objectives for receivables/deferred outflows of resources and the results of these procedures are adequately documented in the accompanying workpapers. | | | | | | | | Incharge | Date | | | | | | | Manager | Date | | | | | | | Independent
Reviewer | Date | | | | | | ## PREPAID EXPENSES | | | | DONE | W/P | | | |--|--|------|------|-----|-----|---------| | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | | | | | | | | Aud | lit Objectives and Related Assertions: | | | | | | | A. | Prepaid expenses are properly recorded and represent a complete listing of material costs which are allocable to future periods and are properly amortized on a basis consistent with the basis used in prior periods. (1,2,3,4) | | | | | | | В. | Prepaid expenses are properly described and classified and related disclosures are adequate. (10,11,12,13) | | | | | | | Aud | lit Procedures: | | | | | | | A. | Obtain or prepare a schedule of material prepaid expenses. | A | | | | | | B. | Examine supporting documentation and verify the reasonableness of computed prepaid amounts. | A | | | | | | C. | Determine if the risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. | | | | | | | D. | Determine whether prepaid expenses are properly classified and disclosures are adequate. | В | | | | | | ALTERNATE/ADDITIONAL PROCEDURES: | <u>COI</u> | NCLUSION: | | | | | | | We have performed procedures sufficient to achieve the audit objectives for prepaid expenses and the results of these procedures are adequately documented in the accompanying workpapers. | | | | | | | | Inch | narge Date | | | | | | | Mar | nager Date | | | | | | | | ependent
iewer Date | | | | | | | DISTRICT Sample District | |--------------------------| |--------------------------| June 30, 2016 <u>INVENTORY</u> | - | | | | DONE | W/P | | | |----|--------|--|------|------|-----|-----|---------| | | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | Au | dit Ol | ojectives and Related Assertions: | | | | | | | A. | mat | entory recorded represents a complete listing of erials and supplies owned by the District and such ets are physically on hand. $(1,2,3)$ | | | | | | | В. | foot | entory listings are accurately priced, extended, ed and summarized and the totals are properly ected in the accounts. (4) | | | | | | | C. | fina | entory is properly classified by fund type in the ncial statements and disclosure is made of related ity reserve, if appropriate. (10,11,12,13) | | | | | | | Au | dit Pr | ocedures: | | | | | | | A. | Inv | entory Observation | A | | | | | | | 1. | Test count a selection of items. Count items of larger dollar and quantity amounts. | | | | | | | | 2. | Trace amounts of inventory per listing to amounts on hand. | | | | | | | | 3. | Trace amounts of inventory on hand to amounts on listing. | | | | | | | | 4. | Obtain cut-off information. | | | | | | | | 5. | Document reason(s) inventories were not observed. | | | | | | | B. | | tain a final inventory listing at June 30 and trace ditor's counts into this listing. | А,В | | | | | | | 1. | Foot listing and test extensions of selected items for mathematical accuracy. | | | | | | | | 2. | Review list for reasonableness. | | | | | | | | 3. | Evaluate cut-off procedures. | | | | | | | C. | Prio | ce Tests | В | | | | | | | 1. | Determine inventory valuation method. | | | | | | | | 2. | Make a list of inventory items to be price tested and request District to locate invoices. | | | | | | | | 3. | Verify unit costs of inventory items selected. | | | | | | | | 4. | If applicable, trace to perpetual records. | | | | | | | D. | fra | termine if the risk of material misstatement due to ud or error has changed based on results of substantive ts performed. If so, perform appropriate procedures. | | | | | | | E. | | ermine whether inventories are properly classified and losures are adequate. | С | | | | | | DISTRICT | Sample | District | |----------|--------|----------| | | | | June 30, 2016 <u>INVENTORY</u> | | | | | | | <u> </u> | |---|-------------------------------|------|------|-----|-----|----------| | | | | DONE | | | | | PROCED | URE | OBJ. | BY | REF | N/A | REMARKS | | ALTERNATE/ADDITIONAL PROCE | <u>DURES</u> : | <u>CONCLUSION</u> : | | | | | | | | We have performed procedures su
objectives for inventory and the re
adequately documented in the acco | sults of these procedures are | Incharge | Date | | | | | | | Manager | Date | | | | | | | Independent | | | | | | | | Reviewer | Date | | | | | | | DISTRICT Sample District | |--------------------------| |--------------------------| June 30, 2016 <u>CAPITAL ASSETS</u> | | | | | DONE | W/P | | | |----|-------------------|---|------|------|-----|-----|---------| | | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | | | | | | | | | Au | dit Ob | jectives and Related Assertions: | | | | | | | A. | listi: | tal assets represent a complete and validing of the capitalizable cost of assets purchased, structed, or leased by the District and the tal assets are physically on hand. (1,2,3,4) | | | | | | | В. | com | litions" or capital expenditures represent a plete and valid listing of the capitalizable cost ne property and equipment acquired during the od. (1,2,3,4) | | | | | | | C. | relat | etions" of capitalized costs and, if applicable, ed depreciation/amortization associated with old, abandoned, damaged, or obsolete capital ts have been removed from the accounts. 3,4) | | | | | | | D. | allov
com | reciation/amortization and the related wance account, if applicable, has been puted on an acceptable basis consistent with basis used in the prior year. (4,7) | | | | | | | Е. | class
state | tal expenditures and capital assets are properly sified by fund or type of activity in the financial ements and related disclosures are adequate. 11,12,13) | | | | | | | Au | Audit Procedures: | | | | | | | | A. | Obta
year | ain a reconciliation of capital asset activity for the | | | | | | | B. | Doc | ument the capitalization policy for each class of asset. | | | | | | | C. | Trac | ce a selection of additions to the list of assets. | В | | | | | | | 1. | Determine major additions were authorized by the Board. | | | | | | | | 2. | Determine classification as an asset, rather than
repair and maintenance expense, is consistent
with District policy. | | | | | | | | 3. | Observe existence of the capital asset addition. | | | | | | | | 4. | If capital asset additions were not included in the expenditure test population, for each tested addition examine invoices and other supporting documentation. | | | | | | | | 5. | For reporting: | | | | | | | | | a. Obtain the District's reconciliation of additions to the related expenditures. | | | | | | June 30, 2016 <u>CAPITAL ASSETS</u> | | | PROCEDURE | OBJ. | DONE
BY | - | N/A | REMARKS | |----|-----|---|---------|------------|---|-----|---------| | | | | | | | | | | | | b. Determine the amount of revenue to be recorded as contributions from other governments for the addition of capital assets acquired through expenditures made by other governments. | | | | | | | | | c. Analyze the capital projects expenditures to determine completeness of capital asset additions and discuss with District management whether uncapitalized expenditures should be reclassified to repair and maintenance. | | | | | | | | | d. For construction in progress, determine and document the status at year-end. | | | | | | | D. | Del | etions: | С | | | | | | | 1. | Trace to supporting documentation. | | | | | | | | 2. | Trace to authorization. | | | | | | | | 3. | Trace proceeds to cash receipts journal. | | | | | | | | 4. | Determine the gain/loss on disposal of capital assets. | | | | | | | E. | Tra | ce a selection of capital assets to physical existence. | A | | | | | | | 1. | Select items to trace from the listing to the actual asset. | | | | | | | | 2. | Select items to trace from the actual asset to the listing. | | | | | | | F. | Foo | t additions, deletions and capital asset listing. | A,B,C,D | | | | | | G. | Dep | oreciation/amortization: | D | | | | | | | 1. | Document depreciation/amortization policy and useful lives used by each class of asset. | | | | | | | | 2. | Determine if depreciation/amortization methods and useful lives are
consistently applied. | | | | | | | | 3. | Verify mathematical accuracy. | | | | | | | | 4. | Test computation of depreciation/amortization expense and extension of accumulated depreciation/amortization. | | | | | | | | 5. | Evaluate whether the remaining useful lives of assets are reasonable based on normal operations. | | | | | | June 30, 2016 CAPITAL ASSETS | - | | | | | DONE | W/P | | | |----|--|----------------------|---|------|------|-----|-----|---------| | | | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | Н. | accordance with GASR 51 Examples of intangible | | A,B,C,D,E | | | | | | | | 1. | determ
of the a | nternally generated intangible assets, ine only outlays related to the development asset incurred <u>subsequent</u> to meeting <u>all</u> of owing criteria were capitalized: | | | | | | | | | pr | etermination of the specific objective of the oject and nature of the service capacity pected. | | | | | | | | | | emonstration of technical or technological assibility for completing the project. | | | | | | | | | ab | emonstration of the current intention, ility and presence of effort to complete or ntinue development of the asset. | | | | | | | | | | lys incurred prior to meeting the above a should be expensed as incurred.) | | | | | | | | 2. | determ | nternally generated computer software, ine outlays are expensed or capitalized on the nature of the activity: | | | | | | | | | a. Pr | eliminary project stage are expensed. | | | | | | | | | ca
co | oplication and development stage are pitalized but cease no later than when the mputer software is complete and perational. | | | | | | | | | | st implementation/operation stage are pensed. | | | | | | | | 3. | | e useful lives of intangible assets and test
ount of amortization applied to the assets. | | | | | | | | | СО | erify the useful life does not exceed
ntractual or legal provisions of the
tangible asset. | | | | | | | | | | etermine intangible assets with indefinite eful lives were not amortized. | | | | | | | I. | | | the District has complied with GASB 60 for concession arrangements. | | | | | | | J. | | | uipment leases to determine if they meet in GASB Codification, Section L20. | A | | | | | | K. | | n impai
criteria: | rment of capital assets exists under GASB | C,E | | | | 77 | ## June 30, 2016 <u>CAPITAL ASSETS</u> | | PROCEDURE | OBJ. | DONE
BY | | NI / A | REMARKS | |--------------------|--|------|------------|-----|--------|---------| | | FROCEDURE | ОВО. | ы | KEF | N/A | KEMAKAS | | 1. | Determine appropriate adjustments were made to the asset valuation. | | | | | | | 2. | Determine required disclosures were included for capital asset impairments. | | | | | | | 3. | Determine insurance recoveries on impaired assets were properly recorded. | | | | | | | fra
su | etermine if the risk of material misstatement due to aud or error has changed based on results of abstantive tests performed. If so, perform oppropriate procedures. | | | | | | | | etermine whether capital assets are properly assified and disclosures are adequate. | E | | | | | | ALTERI | NATE/ADDITIONAL PROCEDURES: | CONCL | <u>USION</u> : | | | | | | | audit o
procedu | we performed procedures sufficient to achieve the bjectives for capital assets and the results of these are adequately documented in the panying workpapers. | | | | | | | Incharg | e Date | | | | | | | Manage | | | | | | | | Indeper
Reviewe | | | | | | | | - | | | | | DONE | W/P | | | |--|--|-------|--|------|------|-----|-----|---------| | | | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | | | | | | | | | | Au | dit Ol | oject | ives and Related Assertions: | | | | | | | A. | A. Liabilities/deferred inflows of resources at the balance sheet date are properly supported. (1) | | | | | | | | | B. Liabilities/deferred inflows of resources are properly authorized, represent the correct amounts of currently payable items in the proper period and reflect all outstanding obligations. (2,3,4) | | | | | | | | | | C. | reco | rded | es/deferred inflows of resources are properly l, classified and disclosures are adequate. 2,13) | | | | | | | Au | dit Pr | oced | lures: | | | | | | | A. | Cui | rent | liabilities | | | | | | | | 1. | | tain or prepare schedules of payables and identify ounts as follows: | | | | | | | | | a. | Accounts payable. | | | | | | | | | b. | Accrued payroll. | | | | | | | | | c. | Accrued payroll taxes. | | | | | | | | | d. | Due to other funds. | | | | | | | | | e. | Due to other governments. | | | | | | | | | f. | Contracts payable, including retainage, if applicable. | | | | | | | | | g. | Anticipatory warrants. | | | | | | | | | h. | ISCAP warrants payable. | | | | | | | | | i. | ISCAP accrued interest payable. | | | | | | | | | j. | Tuition/transportation payable. | | | | | | | | | k. | Matured portion of accrued compensated absences for governmental funds. | | | | | | | | | 1. | Early retirement (current portion). | | | | | | | | | m. | Estimated losses from loss contingencies, including incurred but not reported claims relating to self insurance funds. | | | | | | | | | n. | Matured portion of termination benefits for governmental funds. | | | | | | | | | 0. | Other (list): | | | | | | | | | | | | | | | | ## June 30, 2016 | | | PROCEDURE | OBJ. | DONE
BY | _ | N/A | REMARKS | |----|-------------|---|-------|------------|---|-----|---------| | _ | | | | | | | | | | 2. | Foot listings for accuracy. | В | | | | | | | 3. | Test the accuracy and classification of recorded liabilities by examining supporting documentation. | A,B,C | | | | | | B. | | ermine if deferred inflows of resources meeting the nition of GASB 65 and GASB 68 have been recorded: | A,B,C | | | | | | | 1. | Review the amount(s) recorded for reasonableness. | | | | | | | | 2. | Trace the amount(s) to supporting documentation. | | | | | | | C. | rece
gra | ermine if advances (grant/other funds which have been eived but not spent in the current period) from ntors/others meeting the definition of GASB 65 have n recorded: | А,В | | | | | | | 1. | Review the amount(s) recorded for reasonableness. | | | | | | | | 2. | Trace the amount(s) to supporting documentation. | | | | | | | D. | Ant | icipatory Warrants | | | | | | | | 1. | Obtain or prepare a schedule of obligations outstanding at year-end and reconcile to obligations outstanding at the beginning of the year, obligations issued during the year and obligations redeemed during the year. | А,В | | | | | | | 2. | Confirm end of year balances of anticipatory warrants. | A,B | | | | | | | 3. | Trace receipts of such obligations into the cash receipts journal and bank statements. | В | | | | | | | 4. | If proceeds are not recorded in cash receipts journal, trace to subsidiary ledger and prepare recommended adjustment to properly record. | | | | | | | | 5. | Obtain information on interest paid during the year and payment date and recompute interest paid on a test basis. | | | | | | | | 6. | Determine anticipatory warrants redeemed were recorded as disbursement at the time of redemption. | | | | | | | | 7. | Anticipatory warrants issued and redeemed during
the year should be included as other financing
sources and uses, respectively. | | | | | | | | 8. | Include the amount outstanding at June 30 on the balance sheet/statement of net position as anticipatory warrants payable. | | | | | | | | | ODI | DONE | W/P | BT / A | DERGARIZO | |------|---|------|------|-----|--------|-----------| | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | E. | Determine the Iowa School Cash Anticipation Program (ISCAP) activity has been properly recorded, including: | А,В | | | | | | | 1. Advances received and repaid on the line of credit and outstanding balances. | | | | | | | | 2. ISCAP accrued interest payable. | | | | | | | | 3. ISCAP activity should be confirmed with the appropriate financial institution. | | | | | | | F. | Perform a search for unrecorded liabilities, including the following, and schedule findings to show the effect of the potential adjustment on operations or financial position: | В | | | | | | | 1. Examine files of receiving reports unmatched with vendors' invoices, searching for significant items received on or before the balance sheet date. | | | | | | | | Inspect files of unprocessed invoices and vendors'
statements for unrecorded liabilities. | | | | | | | | 3. Review the cash disbursements/expenditures journal for disbursements/expenditures after the balance sheet date; obtain and examine supporting detail for each disbursement/expenditures of \$ and over and determine accounts
payable as of the balance sheet date were properly recorded. | | | | | | | | 4. Inquire of responsible District staff about their knowledge of additional sources of unprocessed invoices, unrecorded commitments, or contingent liabilities. Indicate who responded to our inquiry in the remarks columns. | | | | | | | G. | Determine if the risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. | | | | | | | H. | Determine whether current liabilities/deferred inflows of resources are properly classified and disclosures are adequate. | С | | | | | | ALTE | RNATE/ADDITIONAL PROCEDURES: | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |---|-----------|------|------------|------------|-----|---------| | CONCLUSION | | | | , | | | | We have performed objectives for and the result in the accomp | | | | | | | | Incharge | Date | | | | | | | Manager | Date | | | | | | | Independent
Reviewer | Date | | | | | | | | | | | | DONE | - | | | |---|---|------|---|------|------|-----|-----|---------| | | | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | | | | | | | | | | Au | | • | ives and Related Assertions: | | | | | | | A. | | | authorized, supported and represents a obligation. (1,2) | | | | | | | В. | | | btedness of the District is identified, recorded losed. (3,11) | | | | | | | C. | | rnn | s recorded in the proper fund and/or
tental or business type activities at the proper
(4) | | | | | | | D. | D. Related disbursements or expenditures (including principal and interest payable) and debt proceeds are properly recorded and classified. (4,5,6,7,8,9) | | | | | | | | | E. Debt and related restrictions, guarantees and commitments are properly presented in the financial statements and the related disclosures are adequate. (10,11,12,13) | | | | | | | | | | Au | dit Pr | oceo | lures: | | | | | | | A. | Obt | ain | or prepare a schedule of long-term liabilities. | A,B | | | | | | | 1. | The | e schedule should include the following: | | | | | | | | | a. | General obligation bonds. | | | | | | | | | b. | Lease-purchase agreements/capital leases. | | | | | | | | | c. | Installment purchase contracts. | | | | | | | | | d. | Judgments and claims. | | | | | | | | | e. | Compensated absences: | | | | | | | | | | 1) Portion due within one year. | | | | | | | | | | 2) Portion due after one year. | | | | | | | | | f. | Termination benefits. | | | | | | | | | g. | OPEB. | | | | | | | | | h. | Nonexchange financial guarantees. | | | | | | | | | i. | Other (list): | ## June 30, 2016 | | | PROCEDURE | OBJ. | DONE
BY | - | N/A | REMARKS | |----|----|---|------|------------|---|-----|---------| | | 2. | Determine the reasonableness of the amounts recorded. | С | | | | | | B. | Ge | neral Obligation and Revenue Bonds/Notes | | | | | | | | 1. | Determine copies of bond or note provisions (ordinances or resolutions), including refunding bond/note issues and escrow agreements for note disclosure, sales agreements, and/or contracts are included in the permanent file. | A,E | | | | | | | 2. | Review bond or note provisions for compliance with restrictive and reporting requirements and test adequacy of required account balances and document findings. Document and include any non-compliance in the notes to financial statements and audit report comments. | E | | | | | | | 3. | For revenue bonds and notes, include the required disclosures about specific revenues pledged as required by GASB 48, including: | E | | | | | | | | a. Identification of the specific revenue and amount pledged. | | | | | | | | | b. Purpose of the debt secured by the pledged revenue. | | | | | | | | | c. The term of the commitment. | | | | | | | | | d. The percentage of the pledged amount to the total for the specific revenue. | | | | | | | | | e. A comparison of the pledged revenues recognized during the period to the principal and interest requirements for the debt collateralized by those revenues. | | | | | | | | 4. | Determine and document whether a bond or note register is maintained and kept current. | | | | | | | | 5. | Obtain or prepare a summary of bond or note indebtedness activity for the year by bond or note issue. | | | | | | | | 6. | On a test basis, trace paid bonds/notes and coupons to the bond/note register and determine if they have been properly canceled. | | | | | | | | 7. | Reconcile bonds or notes redeemed and bond or note interest paid to general ledger. | D | | | | | | | 8. | Summarize bonds/notes and interest due but not paid at year-end. | | | | | | ## June 30, 2016 | | | | DONE | W/P | | | |----|---|--------------|------|-----|-----|---------| | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | | | | | | | | | Confirm bond/note activity for register
bonds/notes if District has designated an outs
registrar or paying agent. | | | | | | | | 10. On a test basis trace bond/note and interpayments to canceled checks. Determine the payagrees with bond/note and interest records registered bonds/notes. | yee D | | | | | | | 11. Test interest expense for reasonableness and for possibility of unrecorded debt. | the B | | | | | | C. | Capital Leases and Installment Purchases | | | | | | | | 1. Review lease and installment purchase agreement | s. A | | | | | | | 2. Identify capital versus operating leases according the criteria in GASB Codification, Section L20. | E E | | | | | | | 3. Obtain or prepare summary of payments operating and capital leases and installment purchase agreements for the next five years at thereafter. | ent F | | | | | | | 4. Determine the initial proceeds were proper recorded as another financing source and disbursement was recorded in the property expenditure account. | a D | | | | | | | 5. Compare summaries to agreements. | | | | | | | | 6. Determine fiscal year rental expense (net of least for one month or less). | ses | | | | | | | 7. Reconcile to payment schedule. | B,D | | | | | | D. | Judgments and Claims (See also "Insurance and Se
Insurance" section of audit program) | elf- A,B,D | | | | | | | 1. Obtain a listing of judgments and claims against District. | the | | | | | | | 2. Trace to supporting documentation. | | | | | | | | 3. Determine if judgments/claims were paid out of proper fund. | the | | | | | | E. | Determine other long-term debt (lease purcha agreements, deferred payment contracts, real est contracts, statewide/local option sales tax bonds) included in the financial statements if applicable, properly disclosed and adequate documentation is finithe workpapers. | ate is A,B,E | | | | | | F. | Prepare a workpaper to compute the balance available the Debt Service Fund, including accruals. | in | | | | | ## June 30, 2016 | | | PROCEDURE | OBJ. | DONE
BY | - | N/A | REMARKS | |----|-------------------|--|-------|------------|---|-----|---------| | - | | | | | | , | | | G. | | iew balance available in the Debt Service Fund and apare to outstanding long-term debt. | | | | | | | Н. | to 1 | ne Debt Service Fund balance is, or will be, sufficient retire debt within the next year, discuss alternatives in District officials. | | | | | | | I. | Acc
acc
cou | he District has a Treasurer's Bond and Interest
ount, prepare a workpaper to reconcile checking
ount receipts and disbursements for bonds and
pons per general ledger. Obtain information required
note disclosure. | | | | | | | J. | Spe | cial Assessments | A,D,E | | | | | | | 1. | Determine if the District is paying any special assessments. If yes, review propriety of payment from fund charged. Assessments for repairs may be paid from the General Fund and assessments for improvements may be paid from the PPEL Fund. | | | | | | | | 2. | Obtain sufficient information for disclosure and file. | | | | | | | K. | Con | npensated Absences | | | | | | | | 1. | Review the District's policies for earned vacation, sick leave and related FICA/IPERS benefits. | | | | | | | | 2. | Obtain a summary of compensated absences at June 30. | A | | | | | | | 3. | Determine the amounts have been determined in accordance with the provisions of GASB 16, including calculated salary-related payments such as employer's share of social security and pension plan contributions, as applicable. | С | | | | | | | 4. | Record the amount of the matured liability in the governmental funds in accordance with GASB Interpretation 6. | С | | | | | | | 5. | The unmatured liability should be divided between portions due within one year
and portions due in more than one year. | E | | | | | | | 6. | Review for reasonableness. | В | ## June 30, 2016 | | | | | DONE | W/P | | | |----|-----|---|---------|------|-----|-----|---------| | | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | 7. | Select amounts to test validity of compensated absences: | A,B,C,D | | | | | | | | a. Trace to supporting data. | | | | | | | | | b. Recalculate hourly rate, number of hours earned and unused and extensions. | | | | | | | | | c. Determine appropriateness of charges to various funds. | | | | | | | L. | Ter | mination Benefits | | | | | | | | 1. | Review the District's termination benefits plan and determine the plan was properly approved. | | | | | | | | 2. | Obtain or prepare a list of employees eligible for termination benefits under the plan and the amount of the District's current year expense and liability as of June 30. | A | | | | | | | 3. | Distinguish between: | C,E | | | | | | | | Matured termination benefits not paid at
June 30 for governmental funds. | | | | | | | | | b. Long-term portion: | | | | | | | | | 1) Due within one year. | | | | | | | | | 2) Due after one year. | | | | | | | | 4. | Select a number of eligible employees under the plan to determine if: | A,B,C,D | | | | | | | | a. The employees meet the requirements noted in the policy. | | | | | | | | | b. The employees were properly approved for participation in the plan. | | | | | | | | | c. The current year expense and liability were properly calculated as of June 30. | | | | | | | | 5. | Inquire of District personnel about other eligible employees not included in the list. | В | | | | | | | 6. | Prepare the necessary footnote disclosure, including: | E | | | | | | | | a. A general description of the termination benefit arrangements, including, but not limited to: | | | | | | | | | 1) Information about the type(s) of benefits provided. | | | | | | | | | 2) The number of employees affected. | | | | | | | | | 3) The period of time over which benefits are expected to be provided. | | | | | 87 | ## June 30, 2016 | | | | | PROCEDURE | ORI | DONE | - | BT / A | DEMARKS | |----|----|--------------|--|---|------|------|-----|--------|---------| | | | | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | | b. | in v
info
the | e costs of termination benefits in the period
which the employer becomes obligated if the
ormation is not otherwise identifiable from
a disclosures on the face of the financial
tements. | | | | | | | | | c. | to o | e significant methods and assumptions used
determine the termination benefit liabilities
d expenses. | | | | | | | M. | Po | stem | ployn | nent Benefits (PEB), including: | | | | | | | | - | OP | EB (C | GASB 43/45/57) | | | | | | | | - | | | Benefits/Retirement Income (GASB 27 as d by 68/50) | | | | | | | | - | | k Lea
/45/4 | ave Dollars Converted to Healthcare (GASB
47) | | | | | | | | - | Teı | rmina | ation Benefits (GASB 47) | | | | | | | | 1. | con
retin | tracts
remer | copies of personnel policies, employments, union agreements, employee handbook, nt plans, etc. to gain an understanding of the ental unit's PEB agreements/plans and planship. | A,B | | | | | | | 2. | requ | he D
airing
wing | | | | | | | | | | a. | Obt | tain a copy of and file the following: | | | | | | | | | | 1) | Plan document(s), including copies of amendments, if any, considered in preparing the actuarial valuation report. | | | | | | | | | | 2) | Latest actuarial valuation report. (Note: A new valuation is required at least every two years for plans with membership of 200 or more and at least every three years for plans with membership of 200 or less.) | | | | | | | | | | 3) | Census and plan asset data provided to the actuary. | | | | | | | | | b. | the approduction documents inclusively reported proving the control of contro | ermine whether the scope and objectives of work performed by the actuary are ropriate by reviewing the latest planuments and compare with key provisions uded in the actuarial valuation report. If the ort does not include a description of key planuisions, it may be necessary to confirm the larry's understanding of such provisions. | | | | | | ## June 30, 2016 | | | DONE | W/P | | | |---|--|------|-----|-----|---------| | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | c. Perform tests of census data provided to t actuary: | the | | | | | | Reconcile aggregate census data, such
the number of employees and cover
compensation, to amounts shown in t
actuarial valuation report or the actuar
letter. | red
the | | | | | | Check selected census data (age, so
marital status, current pay, term
employment, etc.) to payroll record
Document the items tested. | of | | | | | | Based on plan documents, ma
appropriate tests to determine whether
eligible employees are included in t
census data provided to the actuary. | all | | | | | | d. Methods and assumptions used by the actuar | y: | | | | | | 1) Obtain an understanding of the methor and assumptions used by the actual Note: Understanding may be obtain through review of the actuarial valuation report. If basis for methods a assumptions is not clear in the report consider the need to contact the actuary clarification. | ry.
ned
ion
nd
ort, | | | | | | 2) Review the assumptions used by tactuary to determine PEB liabilities reasonableness, including performing comparison of the assumptions used withose in preceding periods (e.g. turnow retirement age, mortality, disability projected salary increases, inflation ramedical trend data, investment return (Include/update documentation assumptions in the permanent file for treanalysis). | for
a
ith
er,
ity,
ite,
en).
of | | | | | | e. Inquire of the District as to any intent terminate the plan. | to | | | | | | 3. If the alternative measurement method was use perform similar procedures as identified in step (Note: Method is allowed for plans with to membership of less than 100.) | 2. | | | | | | 4. Determine the appropriate amounts for the annurequired contribution (ARC), annual OPEB/pensicosts and net OPEB/pension obligation. | | | | | 22 | ## June 30, 2016 | | | | DONE W/P | | | | | | |----|------|--|----------|----|---|-----|---------|--| | | | PROCEDURE | OBJ. | BY | _ | N/A | REMARKS | | | | | | | | | | | | | | 5. | Determine completeness and adequacy of pension liabilities as follows: | | | | | | | | | | a. Evaluate and document whether the plan auditor's reports and schedule are adequate and appropriate. | | | | | | | | | | b. Evaluate whether the plan auditor has the necessary competence and independence. | | | | | | |
| | | c. Recalculate District employer contribution amounts, the allocation percentage and the collective pension amounts allocated to the District based on the allocation percentage. | | | | | | | | | 6. | Determine the accounting and reporting are in accordance with applicable standards for each of the following: | C,E | | | | | | | | | Governmental activities. | | | | | | | | | | Business type activities. | | | | | | | | | | • Enterprise Funds. | | | | | | | | | | • Discretely presented component units. | | | | | | | | | 7. | Determine disclosures and required supplementary information comply with the applicable standards. | | | | | | | | N. | Poll | ution Remediation Obligation | | | | | | | | | 1. | For contaminated or polluted sites, determine if an obligating event has occurred requiring the District to include a liability for a pollution remediation obligation in accordance with GASB 49. | A,B | | | | | | | | 2. | Determine the measurement and presentation of the liability and expense was made in accordance with GASB 49. | C,D,E | | | | | | | | 3. | Determine any insurance or other recoveries are properly reported in accordance with GASB 49 as: | C,D,E | | | | | | | | | a. A reduction of the liability and expense for unrealized recoveries. | | | | | | | | | | b. An asset and a reduction of the expense for realized recoveries. | | | | | | | | | 4. | Determine the appropriate disclosures are included in accordance with GASB 49. | E | | | | | | | | | | | | | | | | | DISTRICT | Sample | District | |----------|--------|----------| | | | | | | | | DONE | W/P | | | |----------------|---|------|------|-----|-----|---------| | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | | | | | | | | O. | Determine if the risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. | | | | | | | P. | Determine whether long-term debt is properly classified and disclosures are adequate. | E | | | | | | ALTI | ERNATE/ADDITIONAL PROCEDURES: | CON | CLUSION: | | | | | | | | | | | | | | | object
proc | have performed procedures sufficient to achieve the audit
ctives for long-term debt and the results of these
edures are adequately documented in the accompanying
epapers. | | | | | | | Inch | arge Date | | | | | | | Man | | | | | | | | | pendent | | | | | | | Revie | | | | | | | | DISTRICT Sample District | |--------------------------| |--------------------------| | | PROCEDURE | | | | DONE
BY | W/P
REF | N/A | REMARKS | |----|---|-------------------------|---|-----|------------|------------|-----|---------| | | | | | | | | | | | Au | dit Ob | jectiv | ves and Related Assertions: | | | | | | | A. | | | only properly authorized restrictions and ents of the fund balance are recorded. (1,2,3) | | | | | | | B. | Components of net position and/or fund balances and changes in fund balances are properly computed and are described, classified and disclosed appropriately as applicable in the entity-wide and/or fund financial statements. (4,10,11,12,13) | | | | | | | | | Au | dit Pr | ocedu | ires: | | | | | | | A. | For
sect
equ
net | conversion as | beginning and year-end fund balance. (Note: enience, the term "fund balance" is used in this is a broad term to describe all components of fund Fund equity of proprietary fund types consist of ion, which may have restricted and unrestricted ints). | | | | | | | B. | acti
nat
Doo | vity a
ure o
umen | ands, including Special Revenue Fund, student accounts, with deficit balances, determine the f the account and the reason for the deficit. It findings and determine if a report comment on e action is necessary. | | | | | | | C. | | | and verify the changes in all fund balances and upporting documentation as applicable. | | | | | | | D. | Determine each fund is properly classified by fund type in accordance with GASB Statement No. 54. | | | | | | | | | E. | Determine the proper classification of fund balances in the governmental fund financial statements: | | | A,B | | | | | | | 1. | Non | spendable: | | | | | | | | | a. | Inventories. | | | | | | | | | b. | Prepaids. | | | | | | | | | c. | Long-term amounts of loans/notes receivable. | | | | | | | | | d. | Property acquired for re-sale. | | | | | | | | | e. | Permanent endowments or permanent funds (nonspendable portion). | | | | | | | | 2. | Res | tricted: | | | | | | | | | a. | External restrictions (for example, special levies, statewide sales tax, bond covenants or State legislation). | | | | | | ## June 30, 2016 | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|-----|---|------|------------|------------|-------|---------| | | | TROCEDORE | ОВО. | D 1 | KDI | 11/11 | KDMAKIS | | | | b. Enabling legislation (authorizes governing body to assess, levy, charge, or otherwise mandate payment of resources and includes a legally enforceable requirement the resources be used only for specific purposes). | | | | | | | | 3. | Committed – Amounts only available to be used for specific purposes determined by a formal action by Board resolution prior to year end. | | | | | | | | 4. | Assigned – Amounts constrained by the Board's intent they be used for specific purposes, but are neither restricted nor committed. | | | | | | | | 5. | Unassigned. | | | | | | | F. | | ermine the proper classification of net position in the ity-wide financial statements: | В | | | | | | | 1. | Net investment in capital assets. | | | | | | | | 2. | Restricted net position: | | | | | | | | | a. External restrictions (for example, special levies, statewide sales tax, bond covenants or State legislation). | | | | | | | | | b. Enabling legislation (internal restrictions made by the governing body). | | | | | | | | 3. | Unrestricted net position. | | | | | | | G. | fun | ermine restrictions, commitments and assignments of
d balances are properly authorized based on review of
minutes, debt agreements, etc. | A | | | | | | Н. | | tified Annual Report (CAR) (Chart of Account Upload
I Web-Based Forms) | A,B | | | | | | | 1. | Reconcile Certified Annual Report balances and selected line items with District ledgers. | | | | | | | | 2. | Through inquiry and/or scanning records, determine revenues received, such as tuition, federal, state or local grants, or other donations for special education purposes have been deducted from the special education expenditures reported. (After these have been deducted, the expenditures reported should be those for resident students only not funded through another source.) | | | | | | | | | | | | | | | | | | | l | 1 | 1 | l | | ## June 30, 2016 | | PROCEDURE | OBJ. | DONE
BY | - | N/A | REMARKS | |-----|--|------|------------|---|-----|---------| | | 3. Investigate material variances. | | | | | | | | a. Material variances should be discussed with
District. Material variances are corrected as
"upward and downward auditor's adjustments"
to beginning balance on the subsequent fiscal
year's CAR. | | | | | | | | b. Consider report comment recommending
contacting the DE regarding errors which could
have a permanent effect on the District's unspent
balance. | | | | | | | I. | Document reconciliation of the District's year-end financial statements for all funds and the LEA's Certified Annual Financial Report to appropriate exhibits or schedules in the audit report. | | | | | | | J. | Resolve any differences in balances. Document District adjustments or concurrence to adjust currently, if appropriate. | A | | | | | | K. | Examine journal entries and other adjustments made directly to the financial statements. (AU-C 240.32 and AU-C 330.21) | | | | | | | | 1. Identify and test the appropriateness of significant adjustments made in the preparation of the financial statements. | | | | | | | | 2. Scan the journal entries throughout the period under audit and determine if testing is necessary. Document the items selected, if any. | | | | | | | L. | Determine fund balance disclosures are adequate. | В | | | | | | M. | Determine if the risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. | | | | | | | ALT | ERNATE/ADDITIONAL PROCEDURES: | DISTRICT | Sample | District | |----------|--------|----------| | | | | | | PROGRAMAN | ODI |
DONE | W/P | BT / A | DEMARKS | |---|-----------|------|------|-----|--------|---------| | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | CONCLUSION | ; | | | | | | | We have perfe
objectives for
are adequately | | | | | | | | Incharge | Date | | | | | | | Manager | Date | | | | | | | Independent
Reviewer | Date | | | | | | | DISTRICT Sample District | |--------------------------| |--------------------------| ## RECEIPTS/REVENUES | | | PROCEDURE | OBJ. | DONE
BY | - | N/A | REMARKS | |-----|--------------|--|-------|------------|---|-----|---------| | - | | | | | | , | | | Aud | dit Ol | ojectives and Related Assertions: | | | | | | | A. | | y revenues which are available and measurable in fiscal year have been recorded and are valid. (5,8) | | | | | | | В. | | revenues are available and measurable in this fiscal have been recorded. (6,8) | | | | | | | C. | | enues have been properly billed or charged and been recorded at the correct amounts. (7) | | | | | | | D. | enti
stat | enues are properly classified as applicable in the ty-wide financial statements and/or fund financial ements and related disclosures are adequate. 0,11,12,13) | | | | | | | Aud | dit Pr | ocedures: | | | | | | | A. | Pro | perty Tax | | | | | | | | 1. | Confirm total tax receipts by levy directly with the County Treasurer. | A,B,C | | | | | | | 2. | Trace distribution to ledger to determine if properly posted. | | | | | | | | 3. | Reconcile any differences. | | | | | | | B. | Rev | renue From Other Governmental Sources | | | | | | | | 1. | Confirm revenue received from state and federal sources. Reconcile amounts per confirmation with general ledger. | A,B,C | | | | | | | 2. | Trace amounts per confirmation to deposit and determine if timely. | В,С | | | | | | | 3. | Determine such funds were recorded in the proper fund, the proper period and were used for authorized purposes. | D | | | | | | C. | Sale | e of Bonds/Notes | | | | | | | | 1. | Review authorization for issuance. | | | | | | | | 2. | Determine bonds/notes sold were properly recorded and trace proceeds to cash receipts record and bank statement. | A,B,C | | | | | | D. | Ger | neral | | | | | | | | 1. | On a test basis, foot and crossfoot the cash receipts journal and trace to District's financial report. | | | | | | | | 2. | Scan ledgers or receipt detail for unusual receipts. Investigate accordingly. | | | | | | ## June 30, 2016 ## RECEIPTS/REVENUES | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-----|-------------|--|---------|------------|------------|-----|---------| | | 3. | Determine if additional testing is required and if so, select receipts for testing and perform the following: | A,B,C,D | | | | | | | | a. List receipt number, from whom received, purpose and amount. | | | | | | | | | b. Trace posting to cash receipts journal. | | | | | | | | | c. Determine if account classification is correct. | | | | | | | | | d. Vouch to supporting documentation, if available. | | | | | | | | | e. Trace to validated deposit ticket. | | | | | | | | | f. Determine if deposit is made intact on a timely basis. | | | | | | | | | g. Trace to duplicate receipt. | | | | | | | E. | am | in deposit tickets and evaluate reasonableness of
ounts of currency deposited, considering the types of
enues expected to be received in currency. | В | | | | | | F. | frat
sub | termine if the risk of material misstatement due to ad or error has changed based on results of estantive tests performed. If so, perform appropriate cedures. | | | | | | | G. | | termine whether receipts/revenues are properly ssified and disclosures are adequate. | D | | | | | | ALT | ERN | ATE/ADDITIONAL PROCEDURES: | | | | | | | | | | | | | | | | DISTRICT | Sample | District | |----------|--------|----------| | | | | ## **RECEIPTS/REVENUES** | | | | DONE | W/P | | _ | |---|-----------|------|------|-----|-----|---------| | | PROCEDURE | OBJ. | BY | - | N/A | REMARKS | | CONCLUSION | : | | | | | | | We have performed procedures sufficient to achieve the audit objectives for revenues and receipts and the results of these procedures are adequately documented in the accompanying workpapers. | | | | | | | | Incharge | Date | | | | | | | Manager | Date | | | | | | | Independent
Reviewer | Date | | | | | | | DISTRICT | Sample | District | |----------|--------|----------| | | | | ## **DISBURSEMENTS/EXPENDITURES** | | | | | | DONE | W/P | | | |----|--------------|--------------|---|---------|------|-----|-----|---------| | | | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | | | | | | | | | | Au | dit Ob | ject | ives and Related Assertions: | | | | | | | A. | | | d expenditures and cash disbursements are for services authorized and received. (5) | | | | | | | В. | _ | | tures incurred for goods or services have all entified. (6) | | | | | | | C. | | | tures for goods or services have been recorded orrect fiscal year. (8) | | | | | | | D. | disb | urse | tures for goods or services and related ments have been recorded correctly as to fund, period, and amount. (7,9) | | | | | | | E. | pres
fina | ente
ncia | tures for goods or services are properly ed as applicable in the entity-wide and/or fund 1 statements and related disclosures are e. (10,11,12,13) | | | | | | | Au | dit Pr | oced | lures: | | | | | | | A. | Ger | ieral | | | | | | | | | 1. | | a test basis, foot and crossfoot the bursements journal and trace the total to the nthly or annual report. | | | | | | | | 2. | Sca
dis | n disbursement journal for unusual bursements. Investigate accordingly. | A | | | | | | В. | Dis | burs | ements | | | | | | | | 1. | Sel | ect disbursements for testing the following items: | A,B,C,D | | | | | | | | a. | Disbursement was properly authorized and approved for payment in accordance with Chapter 279.29 of the Code of Iowa. | | | | | | | | | b. | Disbursement was charged to the proper fund in accordance with the provisions of Chapters 257.18, 298.3, 298.4, 298.10, 298.18, 298.19, 300.1, 300.2, 301.4 etc. of the Code of Iowa. | | | | | | | | | c. | Disbursement was charged to the proper disbursement account. | | | | | | | | | d. | Disbursement was supported by invoice or contract. | | | | | | | | | e. | Goods or services were received prior to June 30. | | | | | | | | | f. | Invoice or other documentation was canceled to prevent reuse. | | | | | | ## June 30, 2016 ## **DISBURSEMENTS/EXPENDITURES** | - | | | | | DONE | W/P | | | |----|------|--------|--|------|------|-----|-----|---------| | | | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | | | | | | | | | | | | g. | Canceled checks or electronically retained check images of front and back are properly endorsed and canceled. | | | | | | | | | h. | Signatures were authorized per confirmed list from bank. | | | | | | | | | i. | Signatures were in accordance with Chapters 291.1 and 291.8 of the Code of Iowa. | | | | | | | | | j. | The disbursement appears to meet the test of public purpose. | | | | | | | | | k. | The disbursement is proper under federal laws and regulations, if applicable. If also testing compliance for a major program, you may need to add/revise criteria to cover single audit program steps (i.e. Allowable Costs/Cost Principles, Period of Availability, etc.) | | | | | | | | | 1. | Disbursements for capital assets are included on the capital assets listing, if applicable. | | | | | | | C. | | | struction contracts on a test basis prepare a per to: | A,D | | | | | | | 1. | Rec | concile original contract to final contract. | | | | | | | | 2. | yea | concile total payments to date by scheduling prior r payments, current year payments, payments and retainage due. | | | | | | | | 3. | | termine amount of current liability for balance tet for payments and/or retainage due. | | | | | | | | 4. | | termine projects and contracts were authorized approved by the governing body. | | | | | | | D. | char | rged | of management and, when appropriate, those with governance, as to the existence of any ents containing confidentiality clauses. | | | | | | | | 1 | | termine if legal counsel agreed to the insertion of clauses. | | | | | | | | 2 | | termine if the agreements were properly approved the Board. | | | | | | | | 3. | | riew the funding source for any payment(s) made der the agreements. | | | | | | | E. | Cred | lit ca | ards: | | | | | | | | 1. | | termine if the District has established a written icy for the use of credit cards. | | | | | | ## **DISBURSEMENTS/EXPENDITURES** | | | | DONE | | | | |----------------|---|------|------|-----|-----|---------| | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | | | | | | | | | 2. If activity is significant, test selected transactions for propriety and compliance with the policy. | | | | | | | F. | Determine
if the risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. | | | | | | | G. | Determine whether disbursements are properly classified and disclosures are adequate. | E | | | | | | ALTE | ERNATE/ADDITIONAL PROCEDURES: | CON | <u>CLUSION</u> : | | | | | | | object
of t | have performed procedures sufficient to achieve the audit
ctives for disbursements and expenditures and the results
hese procedures are adequately documented in the
impanying workpapers. | | | | | | | Inch | arge Date | | | | | | | Mana | ager Date | | | | | | | Inde: | pendent
ewer Date | | | | | | | DISTRICT | Sample | District | |----------|--------|----------| | | | | June 30, 2016 PAYROLL | | | | | DONE | • | | | |-----|-------------|--|-------|------|-----|-----|---------| | | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | | | | | | | | | _ | | ejectives and Related Assertions: | | | | | | | A. | expe | coll (wages, salaries, and benefits) disbursements/
enditures are supported and made only for work
norized and performed. (5,6) | | | | | | | В. | | coll is computed using rates and other factors in ordance with contracts. (7) | | | | | | | C. | and cate | coll is recorded correctly as to amount and period distributed properly by account, fund and budget gory and disclosures are adequate. 9,10,11,12,13) | | | | | | | Aud | lit Pr | ocedures: | | | | | | | A. | | a test basis, select payroll transactions from bughout the year to test: | A,B,C | | | | | | | 1. | Authorization for gross pay or hourly rate. | | | | | | | | 2. | Appropriateness of contract amount based upon teacher educational credits compared to adopted contractual salary steps. | | | | | | | | 3. | Approval of hours worked. | | | | | | | | 4. | Accuracy of number of hours paid per payroll journal to hours worked per approved time sheet (for hourly employees). | | | | | | | | 5. | Accuracy of calculations of gross pay. | | | | | | | | 6. | Accuracy of computation of FICA and IPERS. (The following FICA rates were effective January 1, 2016: Employee and employer rate of 7.65%.) (The following IPERS rates were effective July 1, 2015: Regular employee rate of 5.95% and employer rate of 8.93%.) | | | | | | | | 7. | Authorization for payroll deductions. | | | | | | | | 8. | Endorsement and cancellation of checks are proper. | | | | | | | | 9. | Reasonableness of computation of federal and state withholding. | | | | | | | B. | | ermine timesheets are prepared and approved for all ployees, including salaried employees. | A | | | | | | C. | Con | sider analytical procedures to substantiate payroll. | A,B,C | | | | | | D. | rece
and | iew copies of payroll tax returns and document onciliation of gross wages and District share of FICA I IPERS to disbursements records. Explain material iances. | С | | | | | | DISTRICT | Sample | District | |----------|--------|----------| | | | | June 30, 2016 PAYROLL | | | PROCEDURE | OBJ. | DONE
BY | - | | REMARKS | |-----|--|---|------|------------|-----|-----|---------| | | | PROCEDURE | OBJ. | БІ | KEF | N/A | REMARKS | | E. | Prepare a workpaper documenting District contributions to IPERS. | | | | | | | | F. | For retirement systems (other than IPERS): | | С | | | | | | | 1. | Review and update permanent file information on pension plans. Identify and document the type of plan. | | | | | | | | 2. | Obtain copy of actuarial report and review. Include copy of pertinent data in file. | | | | | | | | 3. | Determine employee groups covered by each plan. | | | | | | | | 4. | Obtain and verify appropriate information for disclosure in accordance with P20 of the GASB Codification. | | | | | | | G. | frau | ermine if the risk of material misstatement due to ad or error has changed based on results of substantive ts performed. If so, perform appropriate procedures. | | | | | | | Н. | | ermine whether payroll is properly classified and closures are adequate. | С | | | | | | ALT | ERN | ATE/ADDITIONAL PROCEDURES: | June 30, 2016 PAYROLL | | PROCEDURE | OBJ. | DONE
BY | | REMARKS | |---|-----------|------|------------|--|---------| | CONCLUSION | : | | | | | | We have performed procedures sufficient to achieve the audit objectives for payroll and the results of these procedures are adequately documented in the accompanying workpapers. | | | | | | | Incharge | Date | | | | | | Manager | Date | | | | | | Independent
Reviewer | Date | | | | | June 30, 2016 TRANSFERS | | PROCEDURE | OBJ. | DONE
BY | - | N/A | REMARKS | |------|--|------|------------|---|-----|---------| | A 11 | lit Objectives and Related Assertions: | | | | | | | Au | All transfers have been identified, adequately supported | | | | | | | В. | and properly authorized. (5,6) Transfers are recorded in the proper time period under audit and are correct as to accounts and amounts recorded. (7,8) | | | | | | | C. | Transfers are properly classified and disclosures are adequate. (9,10,11,12,13) | | | | | | | Au | dit Procedures: | | | | | | | A. | Obtain or prepare a schedule of all fund transfers during
the year, including reimbursements between funds. | | | | | | | B. | Identify the date and purpose of each transfer and trace to supporting documentation. Document description on workpaper. | A | | | | | | C. | Determine transfers-in equal transfers-out. | A,C | | | | | | D. | Determine the transfers are recorded in the proper period. | В | | | | | | E. | Determine if the risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. | | | | | | | F. | Determine whether transfers are properly classified and adequately disclosed. | С | | | | | | AL7 | TERNATE/ADDITIONAL PROCEDURES: | DISTRICT | Sample | District | |----------|--------|----------| | | | | June 30, 2016 TRANSFERS | | PROCEDURE | | OBJ. | DONE
BY | - | N/A | REMARKS | |-------------------------|---|------|------|------------|---|-----|---------| | CONCLUSION | : | | | | | | | | objectives for | ormed procedures sufficient
transfers and the results
cumented in the accompa | | | | | | | | Incharge | | Date | | | | | | | Manager | | Date | | | | | | | Independent
Reviewer | | Date | | | | | | June 30, 2016 <u>BUDGET</u> | | PROCEDURE | OBJ. | DONE
BY | - | N/A | REMARKS | |------|--|-------|------------|---|-----|---------| | | | | | | | | | Au | dit Objectives: | | | | | | | A. | The annual operating budget, and amendments thereto, are properly prepared, documented and approved. | | | | | | | В. | General Fund spending authority was not exceeded during the year. | | | | | | | C. | Budgetary comparisons are properly included in the appropriate financial statements and schedules of governmental and proprietary funds for which an annual budget has been adopted. | | | | | | | Au | dit Procedures: | | | | | | | A. | Obtain a copy of the adopted certified budget. | A | | | | | | В. | Obtain a copy of each notice, record of hearing and certificate to amend current certified budget. | A | | | | | | C. | Determine amount of AEA flow-through: | | | | | | | | Obtain a copy of letter from Iowa Department of
Management to determine amount for certified budget
adjustment. | | | | | | | | 2. Obtain amount of actual AEA flow-through by confirmation for note disclosure. | | | | | | | D. | Determine the amount of anticipatory warrants redeemed
in excess of amounts issued and consider any effect to the
budget. | | | | | | | E. | Prepare a workpaper to compare expenditures by functional area to the certified budget or amended certified budget and document and disclose any overexpenditure in the notes to financial statements and audit comment section. | A,B,C | | | | | | F. | Document reason(s) for significant variance(s) between budgeted and actual revenues. | | | | | | | G. | Determine if the risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. | | | | | | | AL/I | TERNATE/ADDITIONAL PROCEDURES: | | | | | | | | ,,,,,,,, | DISTRICT | Sample District | |----------|-----------------| |----------|-----------------| June 30, 2016 <u>BUDGET</u> | | | | DONE | W/P | | |
-------------------------|--|------|------|-----|-----|---------| | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | CONCLUSION | : | | | | | | | objectives for | brmed procedures sufficient to achieve the audit budget and the results of these procedures are cumented in the accompanying workpapers. | | | | | | | Incharge | Date | | | | | | | Manager | Date | | | | | | | Independent
Reviewer | Date | | | | | | | | PROCEDURE | OBJ. | DONE
BY |
N/A | REMARKS | |-----|---|------|------------|---------|---------| | Aud | lit Objectives and Related Assertions: | | | | | | A. | A. Claims paid in the period are recorded correctly as to account, amount and period and are disbursed in accordance with the District's policies and procedures for claims settlement. (5,6,7,8) | | | | | | В. | Reserves for claim losses represent a reasonable estimate of the District's liability for claims filed and incurred but not reported (IBNR) claims. (1,2,3,4) | | | | | | C. | Insurance (self-insurance) revenues, transfers, expenditures, assets, liabilities, and fund equity (net position) are properly classified and described in the fund financial statements and related disclosures are adequate. (9,10,11,12,13) | | | | | | Aud | lit Procedures: | | | | | | A. | Inquire about the District's policies and procedures for
administering and financing insurance claims, including
whether insurance policies are carried for complete
coverage of some or all risks, or only for excess liabilities. | | | | | | B. | Prepare a workpaper to summarize amount and type of significant coverage. Review coverage to: | С | | | | | | 1. Determine if reasonable and current. | | | | | | | 2. Determine significant areas in which risk is retained. | | | | | | C. | If a separate insurance fund has been established, consider analytical procedures, such as comparing claims disbursements/expenditures and other fund transactions (i.e. employee contributions, insurance premiums and administrative fees) to the prior period actual and relate to the number of covered employees (if applicable). | A | | | | | D. | Review charges by the insurance fund to other funds and determine if they are in accordance with GASB 10 (GASB Codification Section C50.122-126): | A | | | | | | 1. If a Governmental Fund is used, may use any method to allocate loss expenditures/expenses to other funds of the District. Transactions constituting reimbursements of the Governmental Fund for disbursements/expenditures/expenses initially made from it which are properly applicable to another fund should be reported as expenditures or expenses in the reimbursing fund and as reductions of the disbursements/expenditure/expense in the Governmental Fund. | | | | | ## DISTRICT Sample District ### June 30, 2016 | | | | | DONE | | | | |----|---------------|--|------|------|-----|-----|---------| | | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | 2. | If an Internal Service Fund is used, may use any basis considered appropriate to charge other funds as long as the total charge is either calculated in accordance with the criteria of GASB Codification, Section C50.110-114 or is based on an actuarial method or historical cost information and adjusted over a reasonable period of time. If latter method is used (actuarial method or historical cost information method), an additional charge may be made to other funds which represents a reasonable provision for expected future catastrophic losses. Charges (billings) should be recognized as revenue by the internal service fund and as expenditures/expenses by the other funds. | | | | | | | | 3. | For either the General Fund, a Special Revenue Fund or an Internal Service Fund, billings in excess of the accrual should be accounted for as transfers. | | | | | | | E. | offic
dist | riew estimates of losses from claims with a responsible cial and determine if properly recorded as an bursement/expenditure/expense and liability. imates should include: | В | | | | | | | 1. | Reported claims meeting the criteria of GASB Codification, Section C50.110-118. | | | | | | | | 2. | Incurred but not reported (IBNR) claims meeting the criteria of GASB Codification, Section C50.113-114. Determine the basis used to estimate IBNR claims is reasonable. | | | | | | | | 3. | If the District participates in a public entity risk pool and is subject to a supplemental premium assessment, an accrual should be made if the likelihood of such assessment meet the criteria of GASB Codification, Section C50.132. | | | | | | | | 4. | If the District participates in a public entity risk pool but is not subject to a supplemental premium assessment, review economic viability of pool with responsible official and determine if liability should be recorded based on certain conditions. | | | | | | | | 5. | If the District participates in a public entity risk pool, inquire of a responsible official about the District's plans for continuing its participation in the pool. If the District has plans to terminate its membership, determine if additional liabilities should be recorded based on terms of the agreement to participate. | | | | | | ### DISTRICT Sample District ### June 30, 2016 | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|--|---|------------------------|------------|------------|-----|---------| | F. | If the District has a self-funded health insurance plan, including self-funded deductibles, examine the actuarial report to determine the reasonableness of reserves and determine if an additional liability should be recorded in the District's financial statements. | | arial
and B | | | | | | G. | If a | outside administrator or service company is used | : A,B | | | | | | | 1. | Obtain a copy of the annual report on the statuthe program. | is of | | | | | | | 2. | Review report for estimates of liabilities for claffiled and IBNR claims. | aims | | | | | | | 3. | Compare report with prior periods and discuss unusual variances with a responsible official. | any | | | | | | | 4. | Compare amounts in report with recorded estimliabilities. | ated | | | | | | Н. | | ermine adequacy of financial statement presenta
disclosures. | c C | | | | | | | 1. | Financial statement presentation considerate should include: | ions | | | | | | | | a. If a single fund is used to record risk finan activities, should be a General Fund, a Sperare Revenue Fund or an Internal Service Fund. | | | | | | | | | b. Loss liabilities for governmental funds expendable trust funds should be recogn using the modified accrual basis of account (i.e. current portion recorded as an expendit and fund liability and long-term portion record in the entity-wide statements (GASB 34). | nized
nting
ture | | | | | | | | c. Loss liabilities for an Internal Service Fund
other proprietary funds) should be recorded
fund liability of the Internal Service (or o
proprietary funds). | as a | | | | | | | | d. For Internal Service Funds, any amount in position which arose from an optional additicharge for catastrophic losses should be repoas designated. | onal | | | | | | | | e. If the District participates in a public entity pool in which there is no transfer of risk to pool or pool participants, contributions to pool should be reported as either deposits (if expected to pay claims) or as reductions of claibility (if used to pay claims) in accordance GASB 10 (GASB Codification, Section C50. and Statement of Position (SOP) 98-7. | the the not aims with | | | | | | | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|------|-------|----------------------------------|--|------|------------|------------|-----|---------| | | | | | | | | | | | | | | f. |
 the District made contributions to a public ity risk pool with transfers or pooling of risk: | | | | | | | | | | 1) | Determine contributions are recorded as deposits if a return of those contributions is probable. | | | | | | | | | | 2) | If not probable, then determine contributions are recorded as prepaid insurance to be allocated as expenditures/expenses over future periods, or alternatively, in governmental funds, as expenditures in the period made. | | | | | | | | 2. | Dis | closu | ures should include: | | | | | | | | | a. | to a (i.e. par rete any yea sett | scription of risks of loss the District is exposed and ways in which those risks are handled ., purchase of commercial insurance, rticipation in a public entity risk pool or risk ention). Describe significant reductions, if y, in insurance coverage from the previous or by major category of risk and any tlements in excess of insurance coverage in y of the prior three fiscal years. | | | | | | | | | b. | des | District participates in a public entity risk pool, scribe the nature of participation and rights d responsibilities of the entity and the pool. | | | | | | | | | c. | add | District retains some risk of loss, include the ditional disclosures required by GASB 10 ASB Codification, Section C50.144(d)). | | | | | | | | | d. | For | Internal Service Funds, also disclose: | | | | | | | | | | 1) | Deficit fund balance. | | | | | | | | | | 2) | Net position resulting from optional charges for catastrophic losses. | | | | | | | I. | frai | ad or | erro | f the risk of material misstatement due to
or has changed based on results of substantive
ned. If so, perform appropriate procedures. | DISTRICT | Sample District | |----------|-----------------| |----------|-----------------| | | PROCEDURE | | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-------------------------|---|--------------------|------|------------|------------|-----|---------| | ALTERNATE/ADD | ITIONAL PROCEDURES: | | | | | _ | CONCLUSION: | | | | | | | | | objectives for insu | ed procedures sufficient to
urance and self-insurance
s are adequately docu
kpapers. | and the results of | | | | | | | Incharge | Date | ; | | | | | | | Manager | Date | : | | | | | | | Independent
Reviewer | Date | | | | | | | | DISTRICT Sample District | |--------------------------| |--------------------------| | | PROCEDURE | OBJ. | DONE
BY | _ | 1 | REMARKS | |-------|--|------|------------|---|---|---------| | | | | | | | | | Audit | Objectives: | | | | | | | A. | Federal revenues and expenditures are valid and complete and, if applicable, indirect costs are allocated properly. | | | | | | | В. | Federal revenues and expenditures are properly presented in the financial statements. | | | | | | | C. | The District has complied with laws and regulations affecting the expenditure of grant funds. | | | | | | | Note: | Programmatic requirements are unique to each federal program and can be found in the laws, regulations, and provisions of contract and grant agreements pertaining to the program. For programs listed in the Compliance Supplement, the programmatic requirements can be found in Part 4. For those not covered in the Compliance Supplement, review Part 7 of the supplement. | | | | | | | Note: | The following audit program steps were developed utilizing Part 3.2 of the 2016 Compliance Supplement. | | | | | | | Note: | The following guidance for the Schedule of Expenditures of Federal Awards (SEFA) is from the 2016 Compliance Supplement, Part III of Appendix VII relating to the American Recovery and Reinvestment Act (ARRA). | | | | | | | | Recipients and subrecipients covered by the Single Audit Act Amendments of 1996 and 2 CFR part 200, subpart F, must, must separately identify the expenditures for Federal awards under ARRA on the SEFA and the Data Collection Form (SF-SAC). This shall be accomplished by identifying expenditures for Federal awards made under ARRA separately on the SEFA, and as separate rows under Item 1 of Part II on the SF-SAC by CFDA number, and inclusion of the prefix "ARRA -" in identifying the name of the Federal program on the SEFA and as the first characters in Item 1, column d of Part II, "Name of Federal Program," on the SF-SAC. | | | | | | | Audit | Procedures: | | | | | | | A. | Review applicable reference material: | | | | | | | | 1. The Uniform Guidance. | | | | | | | | 2. CFR Part 200, Appendix X1 Compliance Supplement. | | | | | | | | 3. Compliance Audits (AU-C 935). | | | | | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | REMARKS | |-------------|--|------|------------|------------|---------| | | CAO Covernment Auditing Standards (the Velley | | | | | | | GAO Government Auditing Standards (the Yellow Book), 2011 revision. | | | | | | | AICPA Audit Guide, Audits of State and Local Governmental Units. | | | | | | | OMB Catalog of Federal Domestic Assistance. | | | | | | | Applicable sections of the Code of Federal Regulations. | | | | | | | Council on Financial Assistance Reform (COFAR) Frequently Asked Questions (FAQs). | | | | | | a | ain or prepare a Schedule of Expenditures of Federal ards. If prepared by auditor, determine Independence not be impaired. The schedule should include: | A | | | | | | Federal grantor or pass-through agency, if applicable. | | | | | | | Program name. | | | | | | | CFDA number. | | | | | | | Grant number. | | | | | | | Program or award amount. | | | | | | | Program disbursements/expenditures (for cash awards) or the value of non-cash assistance (for non-cash awards). | | | | | | | All programs completed and/or terminated during
the year and all programs open without monies being
received or expended during the audit period. | | | | | | | Any program with funding under the American Recovery and Reinvestment Act (ARRA) must be listed separately and include the prefix "ARRA - " in the federal grant program name. | | | | | | C | ermine each program's name and CFDA number orted in the Schedule of Expenditures of Federal Awards ees with the CFDA Agency Program Index. | | | | | | o
t | oncile appropriate amounts on the Schedule of enditures of Federal Awards to amounts in the financial ements and to amounts in the accounting records and ument accordingly. | А,В | | | | | e
c
t | the federal grant program name. ermine each program's name and CFDA number orted in the Schedule of Expenditures of Federal Awards ees with the CFDA Agency Program Index. oncile appropriate amounts on the Schedule of enditures of Federal Awards to amounts in the financial ements and to amounts in the accounting records and | А,В | | | | ### DISTRICT Sample District | | | | DONE | - | | | |----|---|------|------|-----|-----|---------| | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | E. | Determine the issue date of each federal award and which federal requirements apply. (pre Uniformed Guidance or post Uniform Guidance) Note: If award was issued on or after December 26, 2014, including incremental funding actions on previously made awards, Uniformed Guidance requirements would apply. | | | | | | | F. | For each major program, obtain the following information: | Α | | | | | | | Grant agreement, application or pass-through
agreement and any amendments. | | | | | | | | 2. Pertinent correspondence, including budget and program modifications. | | | | | | | | 3. Financial reports. | | | | | | | | 4. Reference material for clarification of grant/program audit objectives and compliance requirements. | | | | | | | | 5. Identification of subrecipients, if applicable. | | | | | | | | 6. Basis of accounting. | | | | | | | | 7. Contact person. | | | | | | | | 8. Account codes used to account for program activities. | | | | | | | | 9. Names and addresses of grantors (direct and indirect). | | | | | | | G. | Include copies of pertinent information relating to major programs in the permanent file. | | | | | | | Н. | Search for unlisted federal programs not previously identified. | A | | | | | | I. | Review prior year audit reports to determine the nature of previous findings and questioned costs. Document the status, which will be included in the District's report in a Summary Schedule of Prior Audit Findings. | С | | | | | | J. | If applicable, send a letter of understanding to the cognizant agency. | | | | | | | K. | Compliance testing for major programs: | С | | | | | | | 1. Test compliance with applicable compliance requirements. (See following
separate audit program sections.) | | | | | | | | 2. Review Compliance Supplement for any special tests and provisions and perform appropriate procedures to ensure compliance. | | | | | | | P | ROCEDURE | OBJ. | DONE
BY | _ | N/A | REMARKS | |--|--|------|------------|---|-----|---------| | | | | | | - | | | of Findings and | owing items in Part III of the Schedule I Questioned Costs in accordance with hidance (2 CFR 200.516): | | | | | | | in interna | deficiencies and material weaknesses
l control over major programs and
instances of abuse relating to major | | | | | | | laws, regul | on-compliance with the provisions of lations, contracts or grant agreements a major program. | | | | | | | greater the
requirement
include
perspective | likely questioned costs which are an \$25,000 for a type of compliance at for a major program. (Should information to provide proper to for judging the prevalence and ces of the questioned costs) | | | | | | | \$25,000 fo
a federal
major prog
up, the au | estioned costs, which are greater than r a type of compliance requirement for program, which is not audited as a gram. (Note: except for audit followditor is not required to perform audit for such federal programs) | | | | | | | report on | nstances concerning why the auditor's compliance for major programs is an unmodified opinion, unless such acces are otherwise reported as | | | | | | | | likely fraud affecting a federal award,
ch fraud is otherwise reported as a | | | | | | | procedures
of prior au | where the results of audit follow-up s disclosed that the summary schedule adit findings prepared by the auditee misrepresents the status of any prior ng. | | | | | | | - | ndings in Part IV of the Schedule of uestioned Costs. | | | | | | | The following a should be tested | applicable compliance requirements d in conjunction with the other tests of h other appropriate tests: | | | | | | | | | | | | DONE | | | | |----|----------------------------------|--|---|---------------------|------|-----|-----|---------| | | | P | ROCEDURE | OBJ | BY | REF | N/A | REMARKS | | A. | ACTIVITIES ALLOWED OR UNALLOWED: | | | | | | | | | | 1. | | types of activities allowed he program(s) tested. | and | | | | | | | 2. | level data, verifindividual trans | is determined based upon sum
by allowability of the activity and
sactions were properly classified
to the activity total. | that | | | | | | | 3. | transactions, s
verify allowabil
large dollar tran | s determined based upon individual select a sample of transactions ity of the activity. Be alert for insfers from program accounts, we used to fund unallowable activities. | and
any
which | | | | | | B. | ALLO | WABLE COSTS, | COST PRINCIPLES: | | | | | | | | 1. | | ns selected which involve fe
ine whether the costs meet
ia: | | | | | | | | | performane
to the fede | e necessary and reasonable for
ce of the Federal award and allo-
eral award under the principles
200, subpart E. | cable | | | | | | | | forth in 2 | o any limitations or exclusion
CFR part 200, subpart E, or invard as to types or amount of | n the | | | | | | | | apply unifo | with policies and procedures ormly to both federal and non-fe f the District. | | | | | | | | | federal pro | ole to or included as a direct cos
ogram if the same or similar cost
to the Federal award as an inc | s are | | | | | | | | sharing or
federally | led as a cost or used to meet
matching requirements of an
supported activity in either
a prior period. | other | | | | | | | | f. Supported | by underlying documentation. | | | | | | | | | - | d in conformity with ge accounting principles, except provided for in 2 CFR part 200. | | | | | | | | | PROCEDURE | OBJ. | DONE
BY | N/A | REMARKS | |---|----------|---|------|------------|-------|--| | | | THOOLEGINE | 020. | | 11,11 | TEDMINICIO DE LA CONTRACTOR CONTRA | | 2 | dete | anallowable direct costs have been identified, ermine whether "directly associated costs" have been charged. | | | | | | 3 | awa | ermine costs were approved by the federal arding agency if required, or in accordance with 2 R section 200.407 for selected items of costs. | | | | | | 4 | | ermine costs did not consist of improper ments including: | | | | | | | a. | Payments which should not have been made or were for incorrect amounts (including overpayments and underpayments) under statutory, contractual, administrative or other legally applicable requirements. | | | | | | | b. | Payments which do not account for credit for applicable discounts. | | | | | | | c. | Duplicate payments. | | | | | | | d. | Payments to an ineligible party or for an ineligible good or service. | | | | | | | e. | Payments for goods and services not received (except where authorized by law). | | | | | | 5 | . If the | he District is using a De Minimis indirect cost
e: | | | | | | | a. | Determine the District has not previously claimed indirect costs on the basis of a negotiated rate. Auditors are required to test only for the three fiscal years immediately prior to the current audit period. | | | | | | | b. | Test selected transactions for conformance with 2 CFR section 200.414 (f). | | | | | | | | 1) Verify the de minimis rate was used consistently, the rate was applied to the proper base and amounts claimed were the product of applying the rate to a modified total direct costs base. | | | | | | | | 2) Verify the costs included in the base are consistent with the costs included in the base year, i.e. verify current year modified total direct costs do not include costs items that were treated as indirect costs in the base year. | | | | | | | DDOCEDIDE | OBJ. | DONE
BY | | N/A | DEMARKS | |----|--|------|------------|-----|-----|---------| | | PROCEDURE | ОВЈ. | БІ | KEF | N/A | REMARKS | | | c. Determine if the District's use of the de minimis rate resulted in the District double-charging or inconsistently charging costs as both direct and indirect. | | | | | | | 6. | Cost Allocation Plans/Indirect Cost Rate Agreements | | | | | | | (| Determine whether material indirect costs or
centralized or administrative services are being
charged to federal programs. If such costs are being
charged, perform the following procedures: | | | | | | | | a. Obtain and read the Indirect Cost Rate Agreement (ICRA) and/or the current Cost Allocation Plan (CAP) and determine the types of rates and procedures required. | | | | | | | | b. Determine the terms of the allocation plan
and/or rate agreement in effect (i.e.,
predetermined, fixed with carryforward
provisions or provisional/final) | | | | | | | | c. Verify the methods of charging costs to federal awards are in accordance with the provisions of the approved Indirect Cost Rate Proposal (ICRP) or CAP, or prepared ICRP or CAP, on file. | | | | | | | | d. Determine whether the CAP or ICRP includes the required documentation in accordance with 2 CFR part 200, Appendix VII, paragraph D or Appendix
V, paragraph E, as applicable. | | | | | | | | e. If the District does not have a negotiated ICRA, determine whether documentation exists to support costs. Report Question Costs if no support. | | | | | | | | f. If ICRP is not complete, consider whether interim testing is necessary of the costs charged to the cost pools and the allocation bases to minimize questioned costs, if any. | | | | | | | | g. Examine claims submitted to the federal agency for reimbursement. Determine if the amounts charged and rates used are in accordance with the plan and if rates are being applied to the appropriate base. | | | | | | | | | | | | | | | | | DONE | W/P | | |---|------|------|-----|---------| | PROCEDURE | OBJ. | | | REMARKS | | h. Review, on a test basis, supporting documentation to determine whether: | | | | | | 1) The indirect cost pool or centralized service costs contain only allowable costs in accordance with 2 CFR part 200. | | | | | | 2) The methods of allocating the costs are in
accordance with the provisions of 2 CFR
part 200, other applicable regulations and
negotiated agreements. | | | | | | 3) Employee time report system results are
mathematically and statistically accurate,
allowable and properly allocated to the
various functional and programmatic
activities to which the salary and wage
costs are charged. | | | | | | 4) If ICRP uses the multiple allocation base
method, test statistical data to determine if
the proposed allocation or rate bases are
reasonable, updated as necessary and do
not contain any material omissions. | | | | | | 5) The indirect costs charged to federal programs are supported by amounts recorded in the accounting records from which the most recently issued financial statements were prepared. | | | | | | 7. When material charges are made from internal service, central service, pension or similar activities or funds, verify the charges from these activities or funds are in accordance with the 2 CFR part 200: | | | | | | a. For activities accounted for in separate funds,
ascertain if: | | | | | | Net position/fund balances (including
reserves) were computed in accordance with
cost principles. | | | | | | Working capital was not excessive in amount
(generally not greater than 60 days for cash
expenses for normal operations incurred for
the period exclusive of depreciation, capital
costs and debt principal costs). | | | | | | | | | OBJ. | DONE | - | | | |----|-----------|--|------|------|-----|-----|---------| | | PROCEDURE | | | BY | REF | N/A | REMARKS | | | | 3) Adjustments were made when there is a difference between the revenue generated by each billed service and the actual allowable costs. | | | | | | | | | 4) Refunds were made to the federal government for its share of any amounts transferred or borrowed from internal service or central service funds for purposes other than to meet the operating liabilities, including interest on debt, of the fund. | | | | | | | | | b. Verify all users of services were billed in a consistent manner. | | | | | | | | | c. Verify the billing rates exclude unallowable costs. | | | | | | | | | d. Where billing rates are not accounted for in separate funds, verify the billing rates are developed based on actual costs and were adjusted to eliminate profit. | | | | | | | | | e. For organizations which have self-insurance and certain type of fringe benefit program (e.g. pension funds), verify independent actuarial studies appropriate for such activities are performed at least biennially and current costs were allocated based on an appropriate study which is not over two years old. | | | | | | | C. | CASI | H MANAGEMENT: | | | | | | | | 1. | Review District trial balances for unearned federal revenue and evaluate the size of the balances in relation to the program's needs. | | | | | | | | 2. | If an advancement method is used, review the District's system to determine if it is adequate to limit the amount of federal cash to immediate needs. | | | | | | | | 3. | If a reimbursement method is used, trace selected transaction to supporting documentation and determine if the District paid for the costs prior to the date of the reimbursement request. | | | | | | | | 4. | Determine program income (rebates, refunds, settlements, interest) was disbursed before requesting additional federal cash draws. | | | | | | | | 5. | Review records to determine if interest in excess of \$500 per year was earned on advances and whether it was returned to the Department of Health and Human Services Payment Management System. | | | | | | | | | | | DONE | W/P | | T | | |----|------|--|--|------|-----|--|-----|---------| | | | | PROCEDURE | OBJ. | BY | | N/A | REMARKS | | | | | | | | | | | | | 6. | ins | r loans, loan guarantees, interest subsidies and surance, perform tests to ascertain if the District applied with applicable program requirements. | | | | | | | | 7. | Review selected cash reports submitted by surrecipients and determine if the District implemented procedure to ensure that the time elapsed between transfer of federal funds and disbursement for program purposes was minimized. | | | | | | | | D. | RES | ERV | ED | | | | | | | E. | ELIG | HBIL | JITY: | | | | | | | | 1. | Ind | lividuals: | | | | | | | | | a. | For some federal programs with a large number of individuals receiving benefits, the District may use a computer system for the processing of individual eligibility determinations and the delivery of benefits. U.S. generally accepted auditing standards provide guidance for the auditor when computer processing relates to accounting information that can materially affect the financial statements being audited. When eligibility is material to a major program, and a computer system is integral to eligibility compliance, the auditor should follow this guidance and consider the District's computer processing. 1) Perform audit procedures relevant to the computer system as needed to support the opinion on compliance for the major | | | | | | | | | | program. | | | | | | | | | | 2) These tests may be performed as part of testing the internal controls for eligibility. | | | | | | | | | b. | For split eligibility functions, determine that testing for internal controls and compliance objectives are performed regardless of whether the State performs part of the determination. | | | | | | | | | c. | Perform procedures to determine completeness of the population. | | | | | | | | | d. | Select a sample of individuals receiving benefits and perform tests to determine if the: | | | | | | | PROCEDURE | OBJ. | BY | W/P
REF | | REMARKS | |--|--
--|--|--|--| | the compliance requirements of the program. | | | | | | | Benefits paid to or on the behalf of the
individuals were calculated correctly and in
compliance with the requirements of the
program. | | | | | | | Benefits were discontinued when the period
of eligibility expired, or if the person became
ineligible. | | | | | | | meet the objectives of the process and in | | | | | | | Group of Individuals or Area of Service Delivery: | | | | | | | a. Test information used in determining eligibility
and determine if the population or area of service
delivery was eligible. | | | | | | | b. Perform test to determine if: | | | | | | | 1) The population or area served were eligible. | | | | | | | The benefits paid to or on behalf of the
individuals or area of service delivery were
calculated correctly | | | | | | | Subrecipients: | (Note: Some programs have initial and continuing eligibility requirements.) 2) Benefits paid to or on the behalf of the individuals were calculated correctly and in compliance with the requirements of the program. 3) Benefits were discontinued when the period of eligibility expired, or if the person became ineligible. e. Review the quality control process and perform tests to ascertain if it is operating to effectively meet the objectives of the process and in compliance with applicable program requirements. Group of Individuals or Area of Service Delivery: a. Test information used in determining eligibility and determine if the population or area of service delivery was eligible. b. Perform test to determine if: The population or area served were eligible. The benefits paid to or on behalf of the individuals or area of service delivery were calculated correctly Subrecipients: If the determination of eligibility is based on an approved application or plan, obtain a copy of the document and identify the applicable eligibility requirements. Select a sample of the awards to the subrecipients and perform procedures to verify that the subrecipients were eligible and amounts | the compliance requirements of the program. (Note: Some programs have initial and continuing eligibility requirements.) 2) Benefits paid to or on the behalf of the individuals were calculated correctly and in compliance with the requirements of the program. 3) Benefits were discontinued when the period of eligibility expired, or if the person became ineligible. e. Review the quality control process and perform tests to ascertain if it is operating to effectively meet the objectives of the process and in compliance with applicable program requirements. Group of Individuals or Area of Service Delivery: a. Test information used in determining eligibility and determine if the population or area of service delivery was eligible. b. Perform test to determine if: 1) The population or area served were eligible. 2) The benefits paid to or on behalf of the individuals or area of service delivery were calculated correctly Subrecipients: a. If the determination of eligibility is based on an approved application or plan, obtain a copy of the document and identify the applicable eligibility requirements. b. Select a sample of the awards to the subrecipients and perform procedures to verify that the subrecipients were eligible and amounts | the compliance requirements of the program. (Note: Some programs have initial and continuing eligibility requirements.) 2) Benefits paid to or on the behalf of the individuals were calculated correctly and in compliance with the requirements of the program. 3) Benefits were discontinued when the period of eligibility expired, or if the person became ineligible. e. Review the quality control process and perform tests to ascertain if it is operating to effectively meet the objectives of the process and in compliance with applicable program requirements. Group of Individuals or Area of Service Delivery: a. Test information used in determining eligibility and determine if the population or area of service delivery was eligible. b. Perform test to determine if: 1) The population or area served were eligible. 2) The benefits paid to or on behalf of the individuals or area of service delivery were calculated correctly Subrecipients: a. If the determination of eligibility is based on an approved application or plan, obtain a copy of the document and identify the applicable eligibility requirements. b. Select a sample of the awards to the subrecipients and perform procedures to verify that the subrecipients were eligible and amounts | the compliance requirements of the program. (Note: Some programs have initial and continuing eligibility requirements.) 2) Benefits paid to or on the behalf of
the individuals were calculated correctly and in compliance with the requirements of the program. 3) Benefits were discontinued when the period of eligibility expired, or if the person became ineligible. e. Review the quality control process and perform tests to ascertain if it is operating to effectively meet the objectives of the process and in compliance with applicable program requirements. Group of Individuals or Area of Service Delivery: a. Test information used in determining eligibility and determine if the population or area of service delivery was eligible. b. Perform test to determine if: 1) The population or area served were eligible. 2) The benefits paid to or on behalf of the individuals or area of service delivery were calculated correctly Subrecipients: a. If the determination of eligibility is based on an approved application or plan, obtain a copy of the document and identify the applicable eligibility requirements. b. Select a sample of the awards to the subrecipients and perform procedures to verify that the subrecipients were eligible and amounts | the compliance requirements of the program. (Note: Some programs have initial and continuing eligibility requirements.) 2) Benefits paid to or on the behalf of the individuals were calculated correctly and in compliance with the requirements of the program. 3) Benefits were discontinued when the period of eligibility expired, or if the person became ineligible. e. Review the quality control process and perform tests to ascertain if it is operating to effectively meet the objectives of the process and in compliance with applicable program requirements. Group of Individuals or Area of Service Delivery: a. Test information used in determining eligibility and determine if the population or area of service delivery was eligible. b. Perform test to determine if: 1) The population or area served were eligible. 2) The benefits paid to or on behalf of the individuals or area of service delivery were calculated correctly Subrecipients: a. If the determination of eligibility is based on an approved application or plan, obtain a copy of the document and identify the applicable eligibility requirements. b. Select a sample of the awards to the subrecipients and perform procedures to verify that the subrecipients were eligible and amounts | | | | | DD 0077777 | | 05.7 | DONE | | | DDM4 DWG | |----|-----|------|--|--|------|------|-----|-----|----------| | | | | PROCEDURE | | OBJ. | BY | REF | N/A | REMARKS | | F. | EOU | JIPM | NT AND REAL PROPERTY: | | | | | | | | | 1. | | ntory Management: | | | | | | | | | | | dentify equipment acquired wards during the audit pelected purchases to the Verify the property records conformation about the equipment | period and trace
property records.
ntain the following | | | | | | | | | |) Description (including so other identification number | | | | | | | | | | | Source. | | | | | | | | | | | Title holder. | | | | | | | | | | | Acquisition date and cost. | | | | | | | | | | | Percentage of federal pa
cost. | rticipation in the | | | | | | | | | |) Location. | | | | | | | | | | | Condition. | | | | | | | | | | | Ultimate disposition data,
of disposal, sale price or
determine fair market value | method used to | | | | | | | | | b. | nquire if a required phys
quipment acquired under fe
aken within the last two yea
ny differences between the
and equipment records were re | deral awards was
ars. Test whether
physical inventory | | | | | | | | | c. | Select a sample of equipm
acquired with federal awards
ecords and observe the equipment is appropriately
naintained. | from the property ipment to ensure | | | | | | | | 2. | Dis | osition of Equipment | | | | | | | | | | a. | Determine the amount of equi-
or the year and identify equitority equitors. | | | | | | | | | | b. | Perform procedures to verify
were properly reflected in the p | | | | | | | | | | c. | For equipment with a currenarket value in excess of swhether the awarding agency whe appropriate federal share. | \$5,000, determine | | | | | | | | PROCEDURE | OD I | DONE | - | BT / A | DEMARKS | |-------|--|------|------|-----|--------|---------| | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | d. For dispositions of equipment acquired under cost-reimbursement contracts, verify the District followed the federal awarding agency disposition instructions. | | | | | | | 3. | Disposition of Real Property: | | | | | | | | a. Determine real property dispositions for the
audit period and identify property acquired with
federal awards. | | | | | | | | b. Perform procedures to verify the District followed the instructions of the awarding agency, which will normally require reimbursement to the awarding agency of the federal portion of net sales or fair market value at the time of disposition, as applicable. | | | | | | | G. MA | TCHING, LEVEL OF EFFORT, EARMARKING: | | | | | | | • | <u>Matching</u> - includes requirements to provide
contributions (usually non-federal) of a specified
amount or percentage to match federal awards.
Match may be in the form of cash or in-kind
contributions. | | | | | | | • | Level of Effort – includes requirements for (a) a specified level of service to be provided from period to period, (b) a specified level of expenditures from non-federal or federal sources for specified activities to be maintained from period to period and (c) federal funds to supplement and not supplant non-federal funding of services. | | | | | | | • | Earmarking – includes requirements that specify the minimum and/or maximum amount or percentage of the program's funding that must/may be used for specified activities, including funds provided to subrecipients. | | | | | | | Ma | tching: | | | | | | | 1. | Perform test to verify the required matching contributions were met. | | | | | | | 2. | Determine the sources of matching contributions and perform tests to verify they were from an allowable source. | | | | | | | DICEDICE | O 1. District | |----------|-----------------| | DISTRICT | Sample District | | | PROCEDURE | OBJ. | DONE
BY | | REMARKS | |------|--|------|------------|--|---------| | 3. | Test records to corroborate the value placed on inkind contributions are in accordance with 2 CFR sections 200.306, 200.434 and 200.414, and the terms and conditions of the award. | | | | | | 4. | Test transactions used to match for compliance with allowable costs/cost principles requirements. This test may be performed in conjunction with the testing of the requirements related to allowable cost/cost principles. | | | | | | Leve | 1 of Effort: | | | | | | 1. | Identify the required level of effort and perform tests to verify the level of effort requirement was met. | | | | | | 2. | Perform tests to verify only allowable categories of expenditures or other effort indicators (e.g., hours, number of people served) were included in the computation and the categories were consistent from year to year. | | | | | | 3. | Perform procedures to verify the amounts used in
the computation were derived from the books and
records from which the audited financial statements
were prepared. | | | | | | 4. | Perform procedures to verify the non-monetary effort indicators were supported by official records. | | | | | | Leve | l of Effort - Supplement not Supplant: | | | | | | 1. | Determine if the District used federal funds to provide services which it was required to make available under federal, state or local law and were also made available by funds subject to the supplement not supplant requirement. | | | | | | 2. | Determine if the District used federal funds to provide services which were provided with non-federal funds in prior years. | | | | | | | a. Identify the federally funded services. | | | | | | | b. Perform procedures to determine whether the federal program funded services that were previously provided with non-federal funds. | | | | | | | c. Perform procedures to determine if the total level of services applicable to the requirement increased in proportion to the level of federal contribution. | | | | | | | | | | DONE | - | | | |----|-------------|---|------|------|-----|-----|---------| | - | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | | | | | | | | | | Earmarking: | | | | | | | | | 1. | Identify the applicable percentage or dollar requirements for earmarking. | | | | | | | | 2. | Perform procedures to verify the amounts recorded
in the financial records meet the specified
requirements (e.g. minimum amounts determine the
records show at least the minimum was charged). | | | | | | | | 3. | When requirements specify a minimum
percentage or amount, select a sample of transactions supporting the specified amount or percentage and perform tests to verify proper classification to meet the minimum percentage or amount. | | | | | | | | 4. | When requirements specify a maximum percentage or amount, review the financial records to identify transactions for the specified activity were not improperly classified in another account. (e.g. If administrative costs are limited to 10%, review other accounts charged to the activity for administrative expense which, if incorrectly coded, would cause the maximum percentage to be exceeded). | | | | | | | | 5. | When requirements prescribe the minimum number or percentage of specified types of participants that can be served, select a sample of participants that are counted toward meeting the minimum requirement and perform test to verify that they were properly classified. | | | | | | | | 6. | When requirements prescribe the maximum number or percentage of specified types of participants that can be served, select a sample of other participants and perform test to verify that they were not of the specified type. | | | | | | | H. | PERI | OD OF PERFORMANCE: | | | | | | | | 1. | Review the award documents and regulations pertaining to the program and determine any award specific requirements related to the period of performance and document the performance period. | | | | | | | | 2. | Test a sample of transactions charged to the federal award after the end of the period of performance and verify the underlying obligations occurred within the period of performance and the payment was made within the allowed time period. | | | | | | | | | | | DONE | | | | |----|------|---|------|------|-----|-----|---------| | | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | | | | | | | | | | 3. | Test selected transactions for the following: | | | | | | | | | a. For costs recorded during the beginning of the
period of performance, verify costs were not
incurred prior to the start of the period of
performance unless authorized by the Federal
awarding agency or the pass-through entity. | | | | | | | | | b. For costs recorded during or near the end of the period of performance, verify obligations occurred within the period of performance. | | | | | | | | 4. | Select a sample of adjustments to the federal funds and verify these adjustments were for transactions that occurred during the period of performance. | | | | | | | I. | PROC | CUREMENT AND SUSPENSION AND DEBARMENT: | | | | | | | | 1. | Obtain the District's procurement policies and verify the policies comply with applicable federal requirements. | | | | | | | | 2. | Determine the District has written standards of conduct covering conflicts of interest and governing the performance of its employees engaged in the selection, award and administration of contracts. | | | | | | | | 3. | Determine if the District has a policy to use statutorily or administratively imposed in-state or local geographical preferences in the evaluation of bids or proposals. If such policy exists, verify these limitations were not applied to federal procurements except were applicable federal statutes expressly mandate or encourage geographical preference. | | | | | | | | 4. | Select a sample of procurements and perform the following: | | | | | | | | | a. Examine contract files and verify they document the significant history of the procurement, including the rationale for the method of procurement, selection of contract type, contractor selection or rejection and the basis of contract price. | | | | | | | | | b. Verify procedures provide for full and open competition. | | | | | | | | | c. Examine documentation in support of the rationale to limit competition in those cases where competition was limited and determine if the limitation was justified. | | | | | | | | | DONE | | | | |--|------|------|-----|-----|---------| | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | d. Examine contract files and determine a cost or price analysis was performed in connection with procurement actions exceeding the simplified acquisition threshold, including contract modifications and the procurement action taken. | | | | | | | e. Verify the procurement method used was appropriate based on the dollar amount and conditions specified in 2 CFR section 200.320. The five methods of procurement are as follows: | | | | | | | 1) Micro-purchases: Less than \$3,000 or \$3,500 effective October 1, 2015 (\$2,000 for purchases subject to the Davis-Bacon Act) – No competitive quotes required. Spread purchases out among qualified suppliers. | | | | | | | 2) Small purchases: Between \$3,000 and \$150,000 - Rate quotes must be obtained from an "adequate" number of qualified sources. ("adequate" is not specifically defined by The Uniformed Guidance) Quotes can be obtained from suppliers or from public websites. | | | | | | | 3) Sealed bids: More than \$150,000 (construction projects) – Two or more qualified bidders. Publicly advertised and solicited from adequate suppliers. Lowest responsive and responsible bidder for the fixed price contract wins. | | | | | | | 4) Competitive proposals: More than \$150,000 – Written policy for conducting technical evaluations of reviewing proposals and selecting the recipient. Most advantageous bid wins, price and other factors considered. | | | | | | | 5) Sole source: Any amount. Must meet one of the following four requirements: | | | | | | | a) Good/service is only available from a single source. | | | | | | | b) Only one source can provide the good/service in the time-frame required. | | | | | | | | | | | DONE | - | | | |----|------|--|------|------|-----|-----|---------| | | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | | c) Written pre-approval from the Federal awarding agency. | | | | | | | | | d) Competition is deemed inadequate after solicitation attempts through one of the other methods. | | | | | | | | | f. Verify consent to subcontract was obtained when required by the terms and conditions of a cost reimbursement contract specified in 48 CFR section 52.244-2. | | | | | | | | 5. | Test a sample of procurements and subawards to determine if the District performed a verification check for covered transactions by checking the System for Award Management (SAM) website (www.sam.gov), collecting a certification from the entity or adding a clause or condition to the covered transaction with the entity. | | | | | | | | 6. | Test a sample of procurement and subawards against SAM and determine if contracts or subawards were awarded to suspended or debarred parties. | | | | | | | J. | PROC | GRAM INCOME: | | | | | | | | 1. | Identify any program income. | | | | | | | | | a. Review laws, regulations and the provisions of contract and grant agreements applicable to the program and determine if program income was anticipated and, if so, the requirements for recording and using program income. | | | | | | | | | b. Inquire of management and review accounting records to determine if program income was received. | | | | | | | | 2. | Perform tests to verify that program income was properly determined or calculated in accordance with stated criteria and classified as program income only if collected from allowable sources. | | | | | | | | 3. | Perform tests to verify all program income was properly recorded in the accounting records. | | | | | | | | 4. | Perform tests to determine if program income was used in accordance with the program requirements. | | | | | | | DISTRICT | Commis District | |----------|-----------------| | DISTRICT | Sample District | | | | | | DONE | W/P | | |----|-----|--|------|------|-----|---------| | | | PROCEDURE | OBJ. | | _ | REMARKS | | | | | | | | | | K. | RES | ERVED | | | | | | L. | REP | ORTING: | | | | | | | 1. | Review applicable laws, regulations and the provisions of contract and grant agreements pertaining to the program for reporting requirements. | | | | | | | 2. | Determine the types and frequency of required reports. | | | | | | | 3. | Obtain and review federal awarding agency, or pass-
through entity in the case of a subrecipient,
instructions for completing the reports. | | | | | | | | a. For financial reports, determine the accounting
basis used in reporting the data (i.e. cash or
accrual). | | | | | | | | b. For performance and special reports, determine the criteria and methodology used in compiling and reporting the data. | | | | | | | 4. | Perform appropriate analytical procedures and determine the reason for any unexpected differences. Examples of analytical procedures include: | | | | | | | | a. Comparing current period reports to prior periods. | | | | | | | | b. Comparing anticipated results to the data included in the reports. | | | | | | | | c. Comparing information obtained during the audit of
the financial statements to the report. | | | | | | | 5. | Select a sample of each of the following report types. | | | | | | | | a. Financial reports: | | | | | | | | Determine if the financial reports were
prepared in accordance with the required
accounting basis. | | | | | | | | Review accounting records and determine if
all applicable accounts were included in the
sampled reports. | | | | | | | | 3) Trace the amounts reported to accounting records that support the audited financial statements and the Schedule of Expenditures of Federal Awards and verify agreement. | | | | | | | | PROCEDURE | OBJ. | DONE
BY | N/A | REMARKS | |----|------|---|------|------------|-----|---------| | | | | | | | | | | | b. Performance reports: | | | | | | | | Review supporting records and determine if
all applicable data elements were included
in the sampled report. | | | | | | | | 2) Trace data to records that accumulate and summarize data. | | | | | | | | 3) Perform tests of the underlying data to verify
the data were accumulated and summarized
in accordance with the required or stated
criteria and methodology. | | | | | | | | c. When intervening computations or calculations are required between the records and the reports, trace reported data elements to supporting worksheets or other documentation that link reports to data. | | | | | | | | d. Test mathematical accuracy of reports and supporting worksheets. | | | | | | | 6. | Obtain written representation from management the reports provided to the auditor are true copies of the reports submitted or electronically transmitted to the federal awarding agency or pass-through entity in the case of a subrecipient. | | | | | | M. | SUBI | RECIPIENT MONITORING: | | | | | | | 1. | Review the District's subrecipient monitoring policies and procedures to gain an understanding of the process used to identify subawards, evaluate risk of noncompliance and perform monitoring procedures based upon identified risks. | | | | | | | 2. | Test award documents including the terms and conditions, to determine if the District makes subrecipients aware of the award information sufficient to the District comply with federal statutes, regulations and terms and conditions of the award. | | | | | | | 3. | Review the District's documentation of monitoring to determine if the District's monitoring procedures provide reasonable assurance that subrecipients used federal funds for authorized purposes and complied with laws and regulations, provisions of contracts and conditions of the subaward. | | | | | | | | | | DONE | W/P | | | |----|------|---|------|------|-----|-----|---------| | | | PROCEDURE | OBJ. | | | N/A | REMARKS | | | 4. | Determine if the District verifies the subrecipient met the requirement to have an audit performed in accordance with the Uniform Guidance, if applicable and requires subrecipients to take appropriate and timely corrective action on deficiencies identified in audit findings. | | | | | | | N. | SPEC | CIAL TESTS AND PROVISIONS: | | | | | | | | 1. | Review the laws, regulations and provisions of grant
and contract agreements to identify special tests and
provisions. | | | | | | | | 2. | Develop procedures to test these requirements. | | | | | | # SINGLE AUDIT MISCELLANEOUS | | | | DONE | W/P | | | |--------------|---|------|------|-----|-----|---------| | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | | | | | | | | MIS | CELLANEOUS PROVISIONS: | | | | | | | A. | If the District is a pass-through agency of federal funds, ensure the appropriate receipts/revenues and disbursements/expenditures are recognized in compliance with GASB 24. | | | | | | | В. | Prepare the Data Collection Form. (The federal programs listed in Part III should be in the same order as the Schedule of Expenditures of Federal Awards and any program with ARRA funds should be listed on a separate line and include the prefix "ARRA - " in the federal grant program name). | | | | | | | C. | Obtain Corrective Action Plan for Federal Audit Findings from District (prepared on District letterhead) and review for propriety. | | | | | | | D. | Obtain Summary Schedule of Prior Federal Audit Finding from District (prepared on District letterhead) and review for propriety. | | | | | | | E. | Determine if risk of material misstatement due to fraud
or error has changed based on results of substantive
tests performed. If so, perform appropriate procedures. | | | | | | | <u>ALT</u> | ERNATE/ADDITIONAL PROCEDURES: | | | | | | | CON | CLUSION: | | | | | | | obje | nave performed procedures sufficient to achieve the audit
ctives for single audit and the results of these procedures
adequately documented in the accompanying workpapers. | | | | | | | Inch | arge Date | | | | | | | Man | | | | | | | | Inde
Revi | pendent
ewer Date | | | | | | June 30, 2016 <u>28E ENTITIES</u> | | | | PROCEDURE | OBJ. | DONE
BY | • | N/A | DEMARKS | |-----|---|----------------|--|------|------------|-----|-----|---------| | | | | PROCEDURE | UBJ. | ы | KEF | N/A | REMARKS | | Aud | it Ol | ject | ives: | | | | | | | A. | tra:
Dis | nsac | vide for the audit of financial condition and tions of 28E entities accounted for by the in accordance with Chapter 11.6 of the Code. | | | | | | | Aud | it Pr | oced | lures: | | | | | | | A. | Determine any 28E entities the District performs receipt and disbursement functions for which had gross receipts in excess of \$100,000 during the fiscal year. | | | | | | | | | В. | boo
who | ly th
ether | with a responsible official of the 28E's governing the Code requirement for an audit and determine the governing body wants the audit conducted at the time as the District's audit: | | | | | | | | 1. | | cument name of responsible official and cussion. | | | | | | | | 2. | Ask | tain the entity's concurrence to conduct the audit. It for the concurrence in writing. Governing body ion may be required. | | | | | | | | 3. | Dis | cuss billing arrangements. | | | | | | | C. | | the
owin | 28E entity concurs to an audit, perform the g: | A | | | | | | | 1. | Rev | riew and document the entity's internal controls. | | | | | | | | 2. | Mir | nutes | | | | | | | | | a. | Review minutes and document significant action, including subsequent events. | | | | | | | | | b. | Determine and document whether minutes were properly signed. | | | | | | | | | c. | Determine, on a test basis, if meetings were preceded by proper notice. (Chapter 21.4 of the Code of Iowa). | | | | | | | | | d. | Determine if the minutes show information sufficient to indicate the vote of each member present as required by Chapter 21.3 of the Code of Iowa. | | | | | | | | | e. | Determine if minutes document the governing body followed proper proceedings for any closed sessions. (Chapter 21.5 of the Code of Iowa). | | | | | | | | | | 1) The session was closed by affirmative roll call vote of at least two-thirds of the members. | | | | | | ### DISTRICT Sample District June 30, 2016 <u>28E ENTITIES</u> | | | | | PROCEDURE | OBJ. | DONE
BY | - | N/A | REMARKS | |-----|------|--------------------|----------------------------|---|------|------------|---|-----|---------| | | | | 2) | The specific exemption under Chapter 21.5 of the Code of Iowa was identified and documented. | | | | | | | | | | 3) | Final action was taken in open session. | | | | | | | | | f. | furn
sub
with
med | dermine, on a test basis, if the 28E entity mished a summary of the proceedings to be smitted for publication to the newspaper hin 20 days following the adjournment of the eting in accordance with Chapter 28E.6(3) of Code of Iowa included: | | | | | | | | | | fisc
less
less
in | e: Publication is not required, if in the prior al year the 28E entity had a cash balance of than \$100,000 AND total expenditures were than \$100,000; however, the entity shall file, an electronic format, the information below in the office of the county recorder. | | | | | | | | | | 1) | A schedule of bills allowed. | | | | | | | | | | 2) | A lists of all salaries paid for services performed, but salaries for persons regularly employed by the entity shall only be published annually. | | | | | | | | 3. | any
nec
Dist | othessa
trict' | and test receipts, disbursements, payroll and
er significant transaction cycles as considered
ry. If payroll is not processed with the
s payroll system, review payroll
withholdings
exterly reports. | | | | | | | D. | | assets | | ties, prepare a separate statement of changes
d liabilities for inclusion in the District's audit | A | | | | | | E. | frau | ad or | erro | f the risk of material misstatement due to
or has changed based on results of substantive
ned. If so, perform appropriate procedures. | | | | | | | ALT | ERN/ | ATE/ | ADD | NITIONAL PROCEDURES: | DISTRICT Sample District | DISTRICT | Sample District | | |--------------------------|----------|-----------------|--| |--------------------------|----------|-----------------|--| June 30, 2016 <u>28E ENTITIES</u> | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |---|-----------|------|------------|------------|-----|---------| | CONCLUSION | | | | | | | | We have performed procedures sufficient to achieve the audit objectives for 28E entities with gross receipts over \$100,000 and the results of these procedures are adequately documented in the accompanying workpapers. | | | | | | | | Incharge | Date | | | | | | | Manager | Date | | | | | | | Independent
Reviewer | Date | | | | | | ### EARLY CHILDHOOD IOWA AREA BOARD | | | | | DONE | W/P | | | |-----|-------------------|--|------|------|-----|-----|---------| | | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | | | | | | | | | Aud | it Ol | ojectives: | | | | | | | A. | act
Iow | audit the Early Childhood Iowa Area Board's financial ivity, in accordance with Chapter 256I.5 of the Code of a and the State Early Childhood Iowa Board approved ocedures. | | | | | | | Aud | Audit Procedures: | | | | | | | | A. | Chi | ntify if the District is the fiscal agent for an Early ildhood Iowa Area Board (also known as an Empowerment ard). | | | | | | | B. | | riew the audit requirements of Chapter 256I.5 of the Code owa pertaining to Early Childhood Iowa Area Boards: | | | | | | | | 1. | An Area Board with \$500,000 or more of federal expenditures is required to receive a Single Audit in accordance with OMB Circular A-133, <u>Audits of States</u> , <u>Local Governments</u> , and <u>Non-Profit Organizations</u> . (Note: The early childhood funding is federal and the school ready funding is state.) | | | | | | | | 2. | An Area Board with less than \$500,000 in federal expenditures may choose to have the State Board approved procedures performed in conjunction with the audit of the District (fiscal agent). | | | | | | | C. | | cuss with responsible officials of the Area Board the audit uirements for the Area Board's financial activity. | | | | | | | | 1. | Document name of responsible officials. | | | | | | | | 2. | Document the Area Board's decision for conducting a separate audit or procedures performed with the District's audit. | | | | | | | | 3. | Discuss billing arrangements. | | | | | | | D. | | procedures are to be performed as a part of the District's dit, discuss with the appropriate District officials. | | | | | | | E. | Per | form the State Board approved procedures including: | A | | | | | | | | (Note: State Board approved procedures are available at http://www.state.ia.us/earlychildhood/files/toolkit_tools/Tool_UU.pdf) | | | | | | | | 1. | Internal controls | | | | | | | | | a. Gain an understanding of the programs administered by the Area Board. | | | | | | | | | b. Review relevant policies and procedures established by the Area Board. | | | | | | ### DISTRICT Sample District ### June 30, 2016 ### EARLY CHILDHOOD IOWA AREA BOARD | | | | DONE | W/P | | | |----|--|------|------|-----|-----|---------| | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | c. Review and document the Area Board's internal controls. Controls to be reviewed include the following transaction cycles/areas: | | | | | | | | 1) Receipts. | | | | | | | | 2) Disbursements. | | | | | | | | 3) Monitoring of provider contracts. | | | | | | | | 4) Eligibility determinations. | | | | | | | | 3) Annual financial reporting. | | | | | | | 2. | Obtain the Area Board's summary of financial data included in the annual report. Verify for accuracy and trace to the underlying accounting records. (Note: The annual report is required to be prepared on a GAAP basis.) | | | | | | | 3. | Confirm state receipts and trace amounts into the accounting records. Verify the receipts have been properly distributed between the early childhood and school ready programs. | | | | | | | 4. | Select disbursement items and test for the following: | | | | | | | | a. The disbursement was properly authorized. | | | | | | | | b. The disbursement is properly supported. (Note: Provider contracts should be reviewed to ensure documentation requirements are met.) | | | | | | | | c. The disbursement was charged to the proper program and funding category. See "tools" at http://www.state.ia.us/earlychildhood/local_system/Tools/tool_kit_tools_new.html which document the allowable activities of each program/funding category. | | | | | | | | 1) Early Childhood program (Tool G) – Funding categories: | | | | | | | | • Administrative | | | | | | | | • Program | | | | | | | | 2) School Ready program (Tool G) - Funding categories: | | | | | | | | Family support and parent education (Tool FF) | | | | | | | | Preschool tuition assistance (Tool CC) | | | | | | | | Quality improvement (Tool II) | | | | | | | | • General Aid (Administrative and other services) (Tool G) | | | | | | #### EARLY CHILDHOOD IOWA AREA BOARD | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|------|------|--|------|------------|------------|-----|---------| | | | | TROCEDURE | ОВО. | Б1 | KBI | И/А | REMARKS | | | | d. | Scan disbursements for unusual items and items which do not appear to meet or be in agreement with how the funds are to be spent. Investigate and report accordingly. | | | | | | | | 5. | Fur | nd balances: | | | | | | | | | a. | Verify the fund balances by category reported on the summary of financial data agree with the financial records maintained by the District. | | | | | | | | | b. | Recalculate the amount of carry forward for the school ready funding reported by the Area Board and determine if the amount exceeded 20%. (Note: A carry forward exceeding 20% will result in a reduction to the next year's school ready allocation.) | | | | | | | | | c. | Review the fund balances by category for deficits and report accordingly. | | | | | | | | 6. | Cor | npletion of audit: | | | | | | | | | a. | Include the Area Board's summary of financial data in a footnote disclosure. | | | | | | | | | b. | Include comments and recommendations for internal control weaknesses noted (significant deficiencies and material weaknesses). | | | | | | | | | c. | Include statutory comment regardless of whether there are instances of non-compliance. | | | | | | | | | d. | Conduct an exit conference with Area Board officials. | | | | | | | | | e. | Summarize and evaluate misstatements noted during the audit. | | | | | | | | | f. | Obtain signatures on the representation letter. | | | | | | | | | g. | Submit an electronic (PDF format) copy of the audit report, including the management letter(s), if issued separately, to the Iowa Department of Management by email attachment to Shanell.wagler@iowa.gov . | | | | | | | F. | erre | or h | ne if the risk of material misstatement due to fraud or
as changed based on results of substantive tests
ed. If so, perform appropriate procedures. | #### EARLY CHILDHOOD IOWA AREA BOARD | | | | DONE | W/P | | | |--|-----------------------|------|------|-----|-----|---------| | PROCEDURE | | OBJ. | BY | REF | N/A | REMARKS | | ALTERNATE/ADDITIONAL PROCEDURES: | | | | | | | | | | | | | | | | CONCLUSION: | | | | | | | | We have performed procedures sufficient objectives for the Early Childhood Iowa Area of these procedures are adequately accompanying workpapers. | Board and the results | | | | | | | Incharge | Date | | | | | | | Manager | Date | | | | | | | Independent
Reviewer | Date | | | | | | #### June 30, 2016 | | | | | | DONE | W/P | | | |----|--------------|---------------|--|------|------|-----|-----|---------| |
 | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | | | | | | | | | | Au | dit Ob | ject | ives and Related Assertions: | | | | | | | A. | | | representations have been obtained from ible officials. | | | | | | | В. | Miss
eval | | ements discovered during the audit have been | | | | | | | C. | Fina
disc | | al statements are fairly presented and res are adequate. (10,11,12,13) | | | | | | | D. | scop | e li | ect on the auditor's report of GAAP departures, imitations, uncertainties, other auditors, or atters has been evaluated. | | | | | | | E. | beer | 1 8 | ant deficiencies and material weaknesses have
summarized and communicated to the
late parties. | | | | | | | F. | | sequ | ant commitments, contingencies and ent events which may require disclosure have entified. (10,11,12,13) | | | | | | | Au | dit Pr | oced | lures: | | | | | | | A. | | uire
entio | as to whether all funds have been brought to our n. | | | | | | | B. | incl | lude | ending account balances for material deficits and comment, if appropriate, in report. Document the s plans to eliminate deficit, if any. | | | | | | | C. | | | any commitments, contingencies, and subsequent which may require disclosure. | F | | | | | | | 1. | | connection with litigation and claims, perform the owing procedures: | | | | | | | | | a. | Obtain from District officials a description and evaluation of litigation and asserted and unasserted claims. | | | | | | | | | b. | Examine documents in the District's possession concerning the above matters. | | | | | | | | | c. | Review invoices for legal services and consider
whether any other matters in addition to the
above were disclosed during the course of the
audit. | | | | | | | | | d. | Review attorney's letter for matters requiring disclosure. | | | | | | | | 2. | | mplete review of minutes through the end of dwork for subsequent events. | | | | | | #### June 30, 2016 | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|------------|--|------|------------|------------|-----|---------| | | | | | | | | | | | 3. | Scan records subsequent to period under audit for significant unusual receipts, payments and non-standard entries. | F | | | | | | D. | doc
unu | ermine if footnote disclosure is needed and obtain
umentation for the following items (For Districts with
usual types of activities, consider reviewing the AICPA
closure checklist): | C,F | | | | | | | 1. | Lease commitments (capital and operating leases). | | | | | | | | 2. | Construction commitments. | | | | | | | | 3. | Contracts. | | | | | | | | 4. | Termination benefits. | | | | | | | | 5. | OPEB and pension benefits. | | | | | | | | 6. | Subsequent events. | | | | | | | | 7. | Lawsuits. | | | | | | | | 8. | Other commitments and contingencies (including outstanding indebtedness of others guaranteed by the District; moral obligations; and no-commitment debt). | | | | | | | | 9. | Health insurance trust. | | | | | | | | 10. | Relationships with organizations other than component units: | | | | | | | | | a. Related organizations. | | | | | | | | | b. Joint ventures. | | | | | | | | | c. Jointly governed organizations. | | | | | | | | | d. Component units and related organizations with joint venture characteristics. | | | | | | | | | e. Pools. | | | | | | | | | f. Undivided interests. | | | | | | | | | g. Cost-sharing arrangements. | | | | | | | | 11. | Other pertinent information. | #### June 30, 2016 | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|--|------|------------|------------|-----|---------| | | | | | | - | | | E. | Summarize and evaluate misstatements noted during the audit, if any. | В | | | | | | | 1. Determine whether uncorrected misstatements are material, individually or in the aggregate. Consider the following: (AU-C 450.11) | | | | | | | | a. the size and nature of the misstatements, both in
relation to particular classes of transactions,
account balances or disclosures and the financial
statements as a whole, and the particular
circumstances of their occurrence and, | | | | | | | | the effect of uncorrected misstatements related to
prior periods on the relevant classes of
transactions, account balances or disclosures
and the financial statements as a whole. | | | | | | | | 2. In communicating misstatements to management, the auditor should: (AU-C 450.0710) | | | | | | | | a. Request management to examine the entire class of
transactions, account balance or disclosure to
identify and correct misstatements in cases where
the auditor evaluates the amount of likely
misstatement from a sample as material. | | | | | | | | b. Request management review the assumptions and methods used in developing management's estimate in those cases where the auditor has identified a likely misstatement involving differences in estimates used by management. | | | | | | | | c. Reevaluate the amount of likely misstatement after management has performed a. and b. above. | | | | | | | | d. Obtain an understanding of management's
reasons for not making corrections of known or
likely misstatements and take into account when
evaluating if the misstatement is material. | | | | | | | F. | Document the reconciliation of the financial statements to the accounting records. | С | | | | | | G. | Obtain District's concurrence on proposed adjusting journal entries. | | | | | | | Н. | Determine and document whether there could be substantial doubt about the District's ability to continue as a going concern. (AU-C 570) | D | | | | | | I. | Inquire of District officials about existence of material subsequent transactions or events and significant matters unresolved at year-end. | F | | | | | #### June 30, 2016 | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|---|------|------------|------------|-----|---------| | | TROODBORD | ОВО. | | KDI | H/A | RDWARIS | | J. | Determine and document the type of opinion rendered for each opinion unit and on compliance, if applicable. Document reasons for variances from unmodified opinions and discuss the reasons with those charged with governance. | C,D | | | | | | K. | Summarize significant deficiencies and material weaknesses including those communicated in previous audits which have not yet been remediated and include in written communication to management and those charged with governance no later than 60 days following the report release date. (AU-C 265.1113) | F | | | | | | | 1. Indicators of material weaknesses in internal control include the following (AU-C 2650910): | | | | | | | | Identification of fraud, whether or not material,
on the part of senior management. | | | | | | | | Restatement of previously issued financial
statements to reflect the correction of a material
misstatement due to fraud or error. | | | | | | | | c. Identification by the auditor of a material
misstatement in the financial statements under
audit in circumstances which indicate the
misstatement would not have been detected by
the District's internal control. | | | | | | | | d. Ineffective oversight of the District's financial reporting and internal control by those charged with governance. | | | | | | | L. | Draft the audit report, including opinions, financial statements, notes, required supplementary information, supplementary information, other information and other reports. Determine preparation of the draft audit report will not impair independence. | C,E | | | | | | M. | Send the draft financial statements to the District and obtain the District's approval: | | | | | | | | 1. Date sent to District | | | | | | | | 2. Date District approved | - | I | 1 | l | 1 1 | | #### June 30, 2016 | | | | DDOCEDUDE | OBJ. | DONE
BY | - | N/A | REMARKS | |----|------|-----------|---|------|------------|-----|-----|---------| | | | | PROCEDURE | UBJ. | ы | KEF | N/A | REMARAS | | N. | info | orma | the following procedures related to supplementary tion (SI) as required by AU-C 725.05 and 25.07: | | | | | | | | 1. | wh
all | termine all of the following conditions are met
en determining the SI presented is fairly stated, in
material respects, in relation to the financial
tements as a whole: | С | | | | | | | | a. | The SI was derived from and relates directly to
the underlying accounting and other records
used to prepare the financial statements. | | | | | | | | | b. | The SI relates to the same period as the financial statements. | | | | | | | | | c. | The financial statements were audited and the auditor served as the principal auditor in that engagement. | | | | | | | | | d. | Neither an adverse opinion or disclaimer of opinion was issued on the financial statements. | | | | | | | | | e. | The SI will
accompany the District's audited financial statements or such audited financial statements will be made readily available by the District. | | | | | | | | 2. | the | e following procedures should be performed using
e same materiality level used in the audit of the
ancial statements: | | | | | | | | | a. | Inquire of management about the purpose of the SI and the criteria used by management to prepare the SI. | | | | | | | | | b. | Determine whether the form and content of the SI complies with the applicable criteria. | | | | | | | | | c. | Obtain an understanding about the methods of preparing the SI and determine whether the methods have changed from those used in the prior year and the reasons for any such changes. | | | | | | | | | d. | Compare and reconcile the SI to the underlying accounting and other records used in preparing the financial statements. | | | | | | | | | e. | Inquire of management about any significant assumptions or interpretations underlying the measurement or presentation of the SI. | | | | | | | | | f. | Evaluate the appropriateness and completeness of
the SI considering the results of the procedures
performed and other knowledge obtained during
the audit of the financial statements. | | | | | | #### June 30, 2016 | | | | | DONE | _ | | | |----|-----|--|------|------|-----|-----|---------| | | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | O. | Sup | form the following limited procedures to Required oplementary Information (RSI), as required by C 730.05: | | | | | | | | 1. | Inquire of management about the methods used in preparing the information, including: | | | | | | | | | a. Whether RSI has been measured and presented in accordance with prescribed guidelines. | | | | | | | | | b. Whether methods of measurement or presentation changed from those used in the prior year and the reasons for any such changes. | | | | | | | | | c. Whether there are any significant assumptions or interpretations underlying the measurement or presentation of the information. | | | | | | | | 2. | Compare the information for consistency with management's responses to the foregoing inquiries, the basic financial statements and other knowledge obtained during the audit of the basic financial statements. | | | | | | | P. | | iew the reasonableness of the Management's cussion and Analysis which is limited to the following uired elements: (GASB 34 par.11) | | | | | | | | 1. | A brief discussion of the basic financial statements, including the relationships of the financial statements to each other and the significant differences in the information they provide. | | | | | | | | 2. | Condensed financial information derived from the entity-wide financial statements comparing the current year to the prior year. | | | | | | | | 3. | An analysis of the government's overall financial position and results of operations to assist users in assessing whether financial position has improved or deteriorated as a result of the year's operations. | | | | | | | | 4. | An analysis of balances and transactions of individual funds. The analysis should address the reasons for significant changes in fund balances or fund net position and whether restrictions, commitments or other limitations significantly affect the availability of fund resources for future use. | | | | | | | | 5. | An analysis of significant variations between original
and final budget amounts and between final budget
amounts and actual budget results for the General
Fund. | | | | | | #### June 30, 2016 | | | | DONE | W/P | | | |----|--|------|------|-----|-----|---------| | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | 6. A description of significant capital asset and long-
term debt activity during the year, including
commitments made for capital expenditures, changes
in credit ratings and debt limitations which may
affect the financing of planned facilities or services. | | | | | | | | 7. If applicable, a discussion of the modified approach to report some or all of the infrastructure assets. | | | | | | | | 8. A description of currently known facts, decisions or conditions which are expected to have a significant effect on financial position or results of operations. | | | | | | | Q. | For other information included in the audited financial statements (such as the introductory and statistical section in CAFR audits) (AU-C 720): | | | | | | | | 1. Read the other information to identify possible material inconsistencies with the audited financial statements or apparent material misstatements of facts and follow the guidance if either is identified. | | | | | | | | 2. Communicate with those charged with governance any procedures performed and the results. | | | | | | | R. | Determine information presented as other information in
the statistical section of a Comprehensive Annual
Financial Report (CAFR) complies with GASB 44
requirements. | | | | | | | S. | Perform a retrospective review of significant accounting estimates reflected in the prior year financial statements and consider whether the underlying assumptions in the prior year indicate a possible bias on the part of management. Consider whether the results of the review provide additional information about possible bias in making current year estimates. If possible bias is identified, evaluate whether the circumstances represent a risk of material misstatement due to fraud. (AU-C 240.32) | С | | | | | | T. | Determine whether the comparability of the financial statements between periods has been materially affected by a change in accounting principle or by adjustments to correct a material misstatement in previously issued financial statements. (AU-C 708) | | | | | | | U. | Evaluate and document the business rationale for significant unusual transactions. (AU-C 240.32) | | | | | | | V. | Perform analytical procedures for overall review of financial statements. Document the consideration of the following: | С | | | | | #### June 30, 2016 | | | | DONE | - | <i>(</i> | | |-----|---|------|------|-----|----------|---------| | - | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | 1. The adequacy of evidence gathered in response to unusual or unexpected balances identified in planning the audit or in the course of the audit. | | | | | | | | 2. Unusual or unexpected balances or relationships which were not previously identified. | | | | | | | W. | Conduct an exit conference with the District. In addition to the District Secretary and Superintendent, request the Board President or Board Member attend and include the Audit Committee, if possible. Document communication of: | E | | | | | | | 1. Report findings. | | | | | | | | 2. Non-report findings. | | | | | | | | 3. Audit and accounting problems which may affect the audit bill. | | | | | | | X. | Obtain written representations signed by the Superintendent and District Secretary. | A | | | | | | | 1. Modify, as necessary, for related party/business transactions, federal financial assistance representations, obsolete inventories, work of a specialist, supplementary information, required supplementary information and/or other items. | | | | | | | | 2. Prepared on District's letterhead. | | | | | | | | 3. Dated same date as auditor's reports as determined in AU-C 700.41. | | | | | | | Y. | Complete the budget and time summary including explanation of significant variances from budget and recommendations for next year (if applicable). Note billing instructions if applicable. | | | | | | | Z. | Determine the appropriate date of the auditor's reports. In accordance with AU-C 700.41, the auditor's report should not be dated earlier than the date on which the auditor has obtained sufficient evidence to support the opinion. Sufficient evidence includes evidence the audit documentation has been reviewed and the financial statements, including disclosures, have been prepared and management has asserted it has taken responsibility for the financial statements. | | | | | | | AA. | Determine and include footnote disclosures if necessary for subsequent events occurring between end of fieldwork and the date of the auditor's report. (May require verbal update of attorney letter, review of subsequent minutes and auditee inquiry) | F | | | | | #### June 30, 2016 | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |------|------
---|------|------------|------------|-------|---------| | | | INOUZZONZ | OBC. | | 1121 | 11,11 | | | BB. | Maj | or Federal Program Subsequent Events | | | | | | | | 1. | Perform procedures up to the report date to identify
subsequent events related to the District's compliance
during the period covered by the auditor's report on
compliance: | | | | | | | | | a. Inquire of management. | | | | | | | | | b. Review relevant internal audit reports issued during the subsequent period. | | | | | | | | | c. Review other auditors' reports issued during the subsequent period. | | | | | | | | | d. Review grantors and pass through entities reports issued during the subsequent period. | | | | | | | | | e. Review information about noncompliance obtained through other professional engagements performed for the District. | | | | | | | | 2. | If the auditor becomes aware of noncompliance occurring in the subsequent period of such a nature and significance its disclosure is needed to prevent report users from being misled, discuss the matter(s) with management and those charged with governance and include an explanatory paragraph describing the nature of the noncompliance in the auditor's report. | | | | | | | CC. | the | mit the Data Collection Form and reporting package to Federal Clearinghouse within 30 days after issuance of audit report. | | | | | | | АІЛЪ | ERN/ | ATE/ADDITIONAL PROCEDURES: | | | | | | | | | | DONE | W/P | | | |---|-----------|------|------|-----|-----|---------| | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | CONCLUSION | : | | | | | | | We have performed procedures sufficient to achieve the audit objectives for the completion of the audit and the results of these procedures are adequately documented in the accompanying workpapers. | | | | | | | | Incharge | Date | | | | | | | Manager | Date | | | | | | | Independent
Reviewer | Date | | | | | | | DISTRICT | Sample District | |----------|-----------------| | _ | = | #### **AUDIT AND ACCOUNTING PROBLEMS** | Description of Problem | Disposition | Additional
Time
Required | If billable,
discussed with
whom/when | |------------------------|-------------|--------------------------------|---| | - | • | • | - | DISTRICT | Sample District | | |----------|-----------------|--| | | - | | #### **CONFERENCES** | Date | Attendees/Topic | Charged to | Amount | |------|-----------------|------------|--------| NOS 65-3 (0/ 10) | | | | | | | |--|---|-----------------------|--|----------------|--|--| | DISTRICT Sample District | | | | | | | | June 30, 2016 SIGNIFICANT FINDINGS FROM THE AUDIT | | | | | | | | IN A | TTENDANCE: | | | | | | | | <u>District</u> | | <u>Auditor</u> | | | | | | Name | Title | Name | Title | The (A) | The auditor should communicate significant findings from the audit with those charged with governance, including the following matters (AU-C 250.21 and AU-C 260.12 through AU-C 260.14): (A) Accounting Policies Significant accounting policies used by the District are described in Note 1 to the financial statements. Except as noted below, no new accounting policies were adopted and the application of existing policies was not changed during the fiscal year. Except as noted below, we noted no instances where an otherwise acceptable accounting practice is not appropriate to the circumstances of the District. | | | | | | | | Exceptions: | | | | | | | | | | | | | | | (B) | Accounting Estimates | | | | | | | | management and are l | pased on management's | of the financial statement
knowledge and experience
events. Certain accounti | about past and | | | Accounting estimates are an integral part of the financial statements prepared by management and are based on management's knowledge and experience about past and current events and assumptions about future events. Certain accounting estimates are particularly sensitive because of their significance to the financial statements and because of the possibility future events affecting them may differ significantly from those expected. We evaluated key factors and assumptions used in the significant estimates used by the District in determining the reasonableness in relation to the financial statements taken as a whole. List significant estimates: | DISTRICT | Sample | District | |----------|--------------|----------| | | _ | | #### SIGNIFICANT FINDINGS FROM THE AUDIT #### (C) <u>Difficulties Encountered in Performing the Audit</u> Except as noted below, we encountered no significant difficulties in dealing with management in performing and completing our audit. Exceptions: #### (D) Nonaudit Services We have met the requirements for performing nonaudit services under paragraph 3.37 and 3.39 of the 2011 Yellow Book. Except as noted below, no nonaudit services were provided. Exceptions: #### (E) Uncorrected Misstatements We have provided management with a listing of all uncorrected misstatements identified during the audit in the management representation letter. In our judgment, none of the uncorrected misstatements, either individually or in the aggregate, indicate matters which could have a significant effect on the District's financial reporting process. #### (F) Disagreements with Management Professional standards define a disagreement with management as a matter, whether or not resolved to our satisfaction, concerning a financial accounting, reporting or auditing matter which could be significant to the financial statements or the auditor's report. Except as noted below, no such disagreements arose during the course of our audit. Exceptions: | DISTRICT | Sample District | | |----------|-----------------|--| | | | | #### SIGNIFICANT FINDINGS FROM THE AUDIT #### (G) Corrected Misstatements The following corrected misstatements were brought to the attention of management as a result of the audit procedures performed: #### (H) Consultation with Other Independent Accountants In some cases, management may decide to consult with other accountants about auditing and accounting matters, similar to obtaining a "second opinion" on certain situations. If consultation involves application of an accounting principle to the District's financial statements or a determination of the type of auditor's opinion which may be expressed on those statements, our professional standards require the consulting accountant to check with us to determine the consultant has all the relevant facts. Except as noted below, there were no such consultations with other accountants. Exceptions: #### (I) Significant Issues Significant issues arising from the audit which were discussed, or were the subject of correspondence, with management. List any significant issues: | DIS1 | RICT Sample District | | |------|--|------------------| | June | e 30, 2016 SIGNIFICANT I FROM THE | | | (J) | Comments | | | | We have provided our written comments and recommendations regarding financial statements and operations, including matters involving noncompliand regulations. | | | | NOTE: Information discussed during the exit conference is confidential until is released. | the audit report | | Ackr | owledgement: | | | | | | Date Governing Body Representative # ITEMS FOR COMMENT DEFINITIONS The following guidance should be used by the auditor to evaluate the control deficiencies identified (AU-C 265): #### **Definitions:** <u>Deficiency in Internal Control</u> – exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect and correct misstatements on a timely basis. <u>Significant Deficiency</u> – a deficiency, or a
combination of deficiencies, in internal control that is less severe than a material weakness, yet important enough to merit attention by those charged with governance. <u>Material Weakness</u> – a deficiency, or a combination of deficiencies, in internal control such that there is a reasonable possibility a material misstatement of the financial statements will not be prevented or detected and corrected on a timely basis. <u>Reasonable Possibility</u> – exists when the likelihood of the event is either reasonably possible (chance of future event or events occurring is more than remote but less than likely) or probable (future event or events are likely to occur). <u>Magnitude</u> – refers to the extent of the misstatement that could have occurred, or actually occurred, since misstatements include both potential and actual misstatements. Factors affecting the magnitude of a misstatement which might result from a deficiency or deficiencies include, but are not limited to, the following: - The financial statement amounts or total of transactions exposed to the deficiency. - The volume of activity (in the current period or expected in future periods) in the account or class of transactions exposed to the deficiency. - Risk factors affect whether there is a reasonable possibility a deficiency, or a combination of deficiencies, will result in a misstatement of any account balance or disclosure. The factors include, but are not limited to, the following: - The nature of the financial statement accounts, classes of transactions, disclosures and assertions involved. - The cause and frequency of the exceptions as a result of the deficiency, or deficiencies, in internal control. - The susceptibility of the related asset or liability to loss or fraud. - The subjectivity, complexity or extent of judgment required to determine the amount involved. - The interaction or relationship of the control(s) with other controls. - The interaction with other deficiencies in internal control. - The possible future consequences of the deficiency, or deficiencies, in internal control. - The importance of the controls to the financial reporting process. #### ITEMS FOR COMMENT-STATUTORY AND OTHER LEGAL MATTERS | W/P | Item Description | of | peat
Prior | In
Comp-
Liance | | | port
mpliance
Non- | Comment | Non- | | |-----|--|------------------|---------------|-----------------------|--|---|--------------------------|------------|--------|--------| | Ref | | Item Description | | Y N | | N | Material: | Material 2 | Number | Report | | | Required: | | | | | | | | | | | | Certified Budget | | | | | | | | | | | | Questionable Expenditures/
Disbursements | | | | | | | | | | | | Travel Expense | | | | | | | | | | | | Business Transactions | | | | | | | | | | | | Bond Coverage | | | | | | | | | | | | Board Minutes | | | | | | | | | | | | Certified Enrollment | | | | | | | | | | | | Supplementary Weighting | | | | | | | | | | | | Deposits and Investments | | | | | | | | | | | | Certified Annual Report | | | | | | | | | | | | Categorical Funding | | | | | | | | | | | | Secure an Advanced Vision for Education Fund Revenue | | | | | | | | | | | | Early Childhood Iowa Area
Board (if applicable) | | | | | | | | | | | | Other non-compliance: | DISTRICT | Sample District | |----------|-----------------| | | - | #### June 30, 2016 <u>ITEMS FOR COMMENT</u> | | | | | | | | Evaluate Internal Control Deficiencies (D/C) Material Weakness Significant Non-report | | | | | | Evaluate Noncompliance (I/N) | | | | | |-----|-------------|-------|------|-----|-----|------|--|-------|-----------------|---|---------------------------|---|------------------------------|--------------------|--------|--------|---------| | | | | | | | | | | weaк
l B = ! | | Significant
Deficiency | | Non-report
Deficiency | Non-
Compliance | | | Report | | W/P | | Prior | Year | | | CFDA | | A and | | B | | C | In Internal | | erial? | Non- | Comment | | Ref | Description | Y | N | D/C | I/N | #(s) | Y | N | Y | N | Y | N | Control | Y | N | Report | Number | - | + | | | | | | | | | | | | | | | | | | | - | 1 | | | | | | | | | | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | + | | | | | | | | | | | | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | 1 | D/C = Deficiency in internal control I/N = Instances of non-compliance A = Reasonable possibility a misstatement or noncompliance may occur and not be detected/corrected B = Magnitude of the potential misstatement is material, either quantatively or qualitatively C = Deficiency is less severe than a material weakness, yet merits attention of those charged with governance When evaluating the above internal controls deficiencies (D/C): | 1) | (AU-C 265.09) Did the auditor determine whether multiple deficiencies which affect the same significant account of | or disclosure, | relevant assertion, | or component | |----|---|----------------|---------------------|--------------| | | of internal control (if applicable), may, in combination, constitute a significant deficiency or a material weakness? | Yes | | | | 2) | (AU-C 265.10) For a deficiency or combination of deficiencies not considered a material weakness by the audito | tor, did the auditor co | nsider whether prudent | |----|--|-------------------------|------------------------| | | officials having knowledge of the same facts or circumstances, would likely reach the same conclusion? Ye | es | | | DISTRICT | Sample District | |----------|-----------------| | _ | - | #### **ITEMS FOR COMMENT** | No. | W/P Ref. | Item | Disposition | Approved | |-----|----------|------|-------------|----------| <u>-</u> | #### AUDIT DIFFERENCE EVALUATION FORM BY OPINION UNIT | | | | | | | | | | Prepared B | y: | | |---------------------------------|--|------------------|----------------|----------------|------------------|--------------|----------------------------|----------|-----------------------------------|-----------------|-------| | DISTRICT _ | Sample District | | Fisca | ıl Year Endec | d <u>6-30-16</u> | Reviewed By: | | | | | | | Fund Type o | or Account Group | | | | | | | | | | | | in accounting | nould be used to accumulate king estimates) and projected audulaintained for each fund type an | lit differences | from s | ubstantive t | ests which u | | | | | | | | | | | | 1 | | D: | ancial Statem | | | | | | | | | | | | | ancial Statem of Over (Und | | | | | | | Description (Nature) | | Work-
paper | | Total | Fund | , | | Excess of
Rev. over
Expend. | Working
Cap. | Mgr. | | 1 | of Audit Difference | Amount | Ref. | Assets | Liab. | Equity | Revenues | Expend. | (a) | (b) | Appr. | - | | | | | | | + | | | | | | Unadjusted a | udit differences - this year | | | | | | | | | | | | | djusted audit differences - last year | r | | | | | | | | | | | Net audit diff
Financial sta | erence
tement caption totals | | | | | | | | | | | | | erences as a % of F/S captions | | | | | | | | | | | | (a) For a p | roprietary fund type, this column w | vould show the | e effect o | n net income. | | Pla | nning Materia | ality \$ | | | | | (b) This co | lumn would only be used for a prop | prietary fund t | ype. | | | | | | | | | | Are any of the | e audit differences identified above | indicative of fr | aud? | If yes, contac | ct the Manage | er Yes | 3 | No | | | | | Are any of the | e audit differences qualitatively mat | terial? | | If yes, contac | ct the Manage | | 3 | | | | | | Are the audit | differences individually or in the as | ggregate mater | rial? | | | Yes | 3 | No | | | | Initial Date | DISTRICT | Sample District | |----------|-----------------| | _ | - | # OPINION, DISCLOSURES AND OTHER REPORT INFORMATION | | Type of opinion rendered for each opinion applicable: | unit | and | reason | for | modification | of opinion, | |------------------------------------
---|-----------------------------------|---------------------------------|---|-----------------------|---|--------------| | | Governmental Activities | 1 | U | Q | D | A | | | | Business Type Activities | 1 | U | Q | D | A | | | | Major Fund – General | 1 | U | Q | D | A | | | | Major Fund - | 1 | U | Q | D | A | | | | Major Fund - | 1 | U | Q | D | A | | | | Major Fund - | 1 | U | Q | D | A | | | | Major Fund - | 1 | U | Q | D | A | | | | Major Fund - | 1 | U | Q | D | Α | | | | Aggregate Remaining Fund Information | 1 | U | Q | D | A | | | | Aggregate Discretely Presented
Component Units | 1 | U | Q | D | A | | | 2. | Reliance on opinion of other auditors properly included in the Independent Auditor's Report | Y | N | l N | /A | | | | 3. | Required Supplementary Information (RSI) - I (AU-C 730) (check applicable): | Discla | im a | n opinio | on or | the unaudi | ted informat | | | | | | ODED | T | | | | | ☐ MD&A ☐ Budgetary Comparison | | Ш ' | OPEB - | run | ding Progress | 3 | | | ☐ MD&A ☐ Budgetary Comparison ☐ Proportionate Share of Net Pension Liabil | ity | | | | ding Progress
ons Schedule | | | | <u> </u> | ity | | | | | | | 4. | Proportionate Share of Net Pension Liabil Other | ng ba | asic | Contri | butio | ons Schedule | | | 4. | Proportionate Share of Net Pension Liabil Other Supplementary information (SI) accompanyi | ng ba | asic | Contri | butio | ons Schedule | | | 4. | Proportionate Share of Net Pension Liabil Other Supplementary information (SI) accompanyi relation to" opinion (AU-C 725) (check if applic | ng bacable): | asic
e – Y | Contri | butio | ons Schedule
———
atements - | Include an | | 4. | Proportionate Share of Net Pension Liabil Other Supplementary information (SI) accompanyi relation to" opinion (AU-C 725) (check if applic Schedules #1 to # (including SEFA | ng bacable): | asic
e – Y | Contri | butio | ons Schedule
———
atements - | Include an | | 4. | Proportionate Share of Net Pension Liabil Other Supplementary information (SI) accompanyir relation to" opinion (AU-C 725) (check if application Schedules #1 to # (including SEFA | ng bacable): | asic
e – Y | Contri | butio | ons Schedule
———
atements - | Include an | | 4. | Proportionate Share of Net Pension Liabil Other Supplementary information (SI) accompanyi relation to" opinion (AU-C 725) (check if application Schedules #1 to # (including SEFA | ng bacable): nedule and t | asic
e – Y | Contri
financia
or N/A
of opini | butio | ons Schedule atements - rendered (fo | Include an | | 4. | Proportionate Share of Net Pension Liabil Other Supplementary information (SI) accompanyi relation to" opinion (AU-C 725) (check if applic Schedules #1 to # (including SEFA Scl Prior year information audited by whom multiple opinions, please describe in the sy Years: AOS | ng bacable): nedule and to pace b | asic
e – Y | financia
or N/A
of opini
(): | butional stock on (s) | ons Schedule atements - rendered (for | Include an | | 4. | Proportionate Share of Net Pension Liabil Other Supplementary information (SI) accompanyi relation to" opinion (AU-C 725) (check if applic Schedules #1 to # (including SEFA Scl Prior year information audited by whom multiple opinions, please describe in the sy Years: AOS Other auditors | ng bacable): nedule and topace b | asic
e – Y
ype o
pelow | financia
or N/A
of opini
'):
Q
Q | butional st | ons Schedule atements - rendered (fo | Include an | | 4. 5. | Proportionate Share of Net Pension Liabil Other Supplementary information (SI) accompanyi relation to" opinion (AU-C 725) (check if applic Schedules #1 to # (including SEFA Scl Prior year information audited by whom multiple opinions, please describe in the sy Years: AOS | ng bacable): nedule and to pace b | asic e - Y ype pelow | financia
or N/A
of opini
'):
Q
Q | butional st | ons Schedule atements - rendered (fo | Include an | | DISTRICT Sample District | | |--------------------------|--| |--------------------------|--| # OPINION, DISCLOSURES AND OTHER REPORT INFORMATION | W/P Ref. | Item | Note No. | |----------|--|----------| | | B. Notes to Financial Statements: | | | | Summary of Significant Accounting Policies | 1 | | | Cash and Pooled Investments | 2 | | | Iowa School Cash Anticipation Program (ISCAP) | | | | Capital Assets | | | | Anticipatory Warrants | | | | Bonds/Notes Payable | | | | Lease Purchase Agreements | | | | Operating Leases | | | | Changes in Long-Term Debt | | | | Termination Benefits | | | | Pension and Retirement Benefits - IPERS | | | | Pension and Retirement Benefits (other than IPERS) | | | | Other Postemployment Benefits (OPEB) | | | | Risk Financing | | | | Commitments | | | | Contingencies | | | | Subsequent Events | | | | Interfund Transfers | | | | Statewide Sales and Services Tax | | | | Early Childhood Iowa Area Board (if applicable) | | | | Other: | DISTRICT | Sample District | |----------|-----------------| | | | # OPINION, DISCLOSURES AND OTHER REPORT INFORMATION Y = Yes N = No N/A = Not Applicable | C. | IAR on Internal Control over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with <u>Government Auditing Standards</u> : | or | , No
Not
cable | | | |----|---|--------|----------------------|----------|-----------| | | 1. Instances of material non-compliance | Y | N | | GF-12's | | | 2. Instances of non-material non-compliance | Y | N | | GF-12's | | | 3. No instances of non-compliance | Y | N | | GF-12's | | | 4. Significant deficiencies | Y | N | | GF-12's | | | 5. Material weaknesses | Y | N | | GF-12's | | D. | IAR on Compliance with Requirements For Each Major Federal Program
Compliance Required by Uniform Guidance | and or | n Inter | nal Con | trol over | | | 1. Instances of non-compliance | | See | next pa | ıge | | | 2. Significant deficiencies | Y | N | | GF-12's | | | 3. Material weaknesses | Y | N | | GF-12's | | E. | Because this audit is being conducted under Chapter 11 of the Code of Standards and Uniform Guidance, users of the report are presumed tunder which the report is issued, including the requirement of state law be open to the public. | o be a | ware o | f the co | onditions | | F. | Dollar threshold used to distinguish between Type A and Type B programs | 5 | | | GF-1's | | G. | District qualified as low-risk auditee | Y | N | | GF-1's | #### June 30, 2016 #### OPINION, DISCLOSURES AND OTHER REPORT INFORMATION | | | Major Program (CFDA #): | | | Major Program (CFDA #): | | | | | |--|-----------------------|--|--|--------------------|-------------------------|--|--|--------------------|--| | | Requirement
Tested | Findings
reported in
Part III of
SFQC | Type of finding
reported in
Part III | Type of
Opinion | Requirement
Tested | Findings
reported in
Part III of
SFQC | Type of finding
reported in
Part III | Type of
Opinion | | | Compliance requirements (GF-9s): | | | | | - | | | | | | A. Activities Allowed or Unallowed | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | | | B. Allowable Costs/Cost Principles | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | | | C. Cash Management | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | Y N/A | Y N/A |
MNC,QC,SD,
MW, NONE | U,Q,D,A | | | D. Reserved | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | | | E. Eligibility | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | | | F. Equipment and Real Property | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | | | G. Matching, Level of Effort, Earmarking | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | | | H. Period of Availability of Federal Funds | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | | | I. Procurement, Suspension and Debarment | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | | | J. Program Income | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | | | K. Reserved | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | | | L. Reporting | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | | | M. Subrecipient Monitoring | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | | | N. Special Tests and Provisions | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | | MNC = Material noncompliance U = Unmodified Q = Qualified QC = Questioned Cost > \$25,000 D = Disclaimer SD = Significant Deficiency A = Adverse MW = Material Weaknesses Y = Yes N/A = Not applicable NONE = None required to be reported #### June 30, 2016 # OPINION, DISCLOSURES AND OTHER REPORT INFORMATION | | Maior Drogs | (ODD A #) | | | | | | |-----------------------|--|---|---|---------------------------------------|--|---|---| | | major Progr | ram (CFDA #): | | Major Program (CFDA #): | | | | | Requirement
Tested | Findings
reported in
Part III of
SFQC | Type of finding
reported in
Part III | Type of
Opinion | Requirement
Tested | Findings
reported in
Part III of
SFQC | Type of finding
reported in
Part III | Type of
Opinion | | | | | | | | | | | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,
MW, NONE | U,Q,D,A | | | Y N/A | Requirement Tested reported in Part III of SFQC Y N/A | Requirement Tested Part III of SFQC Teported in Part III of SFQC Part III | Requirement Tested Part III of SFQC | Type of finding reported in Tested Part III of SFQC Part III Type of Opinion Tested Requirement Tested Part III of SFQC Part III Type of Opinion Tested Part III Tested Part III Type of Opinion Tested Y N/A | Requirement Part III of Type of finding reported in Part III of | Requirement Tested Part III of Tested Part III of Tested Topic of Inding reported in Part III of | U = Unmodified MNC = Material noncompliance QC = Questioned Cost > \$25,000 D = Disclaimer SD = Significant Deficiency A = Adverse MW = Material Weaknesses Q = Qualified Y = Yes N/A = Not applicable NONE = None required to be reported | DISTR | IC1 | Sample District | |--------|-----|---| | June 3 | 30, | 2016 OPINION, DISCLOSURES AND OTHER REPORT INFORMATION | | REPOI | RTI | NG PACKAGES - The following entities are required
to receive a reporting package: | | 1) | Fe | deral Clearinghouse (through electronic submission) | | 2) | Gr | antor pass-through entities when: | | | • | The Schedule of Findings and Questioned Costs disclose audit findings related to federal awards the pass-through entity provided and/or, | | | • | The Summary Schedule of Prior Audit Findings reported the status of any audit findings related to federal awards the pass-through entity provided directly. | | | | List appropriate agencies and their addresses, if any: | | | | | #### **CONFIRMATION CONTROL** | Type of
Request | Sent to
(Name and Address) | Mailed
By | Date
Mailed | Date
Rec'd* | W/P
Ref | Comments | |--------------------|-------------------------------|--------------|----------------|----------------|------------|----------| | Request | (Name and Mariess) | | manca | Itee u | Rei | Comments | - | | | | | | | | | | | | | | | | | | | ^{*} If confirmation is not received, alternative procedures are required. | DISTRICT | Sample District | |----------|-----------------| | • | - - | # WORKPAPER COPIES GIVEN TO DISTRICT AND OUTSIDE PARTIES | Workpaper
Reference | To Whom Given | Date | Approved By | |------------------------|---------------|------|-------------| | Veletelice | 10 whom diven | Date | Approved by | #### PENDING MATTERS | No. | W/P Ref. | Description | Disposition | |-----|----------|-------------|-------------| #### **REVIEW NOTES** | No. | W/P Ref. | Item | Disposition | Approved | |-----|----------|------|-------------|----------| #### June 30, 2016 #### **INCHARGE REVIEW QUESTIONNAIRE** | | QUESTION | YES | NO | N/A | |-----|--|-----|----|-----| | | | | | | | 1. | Was the scope of our audit in accordance with our audit plan? | | | | | 2. | Have you informed the Manager of all identified problems and internal control weaknesses which resulted in significant modification in the audit program, and have you obtained the Manager's concurrence with the modifications? | | | | | 3. | Have you gathered enough evidence to satisfy the audit program objectives? | | | | | 4. | Are you satisfied the evidence gathered does not disclose suspicions of abuse, fraud, violations of statutory, regulatory and contractual provisions, or other illegal acts other than those noted in the statutory comments of the report? | | | | | 5. | Are you satisfied we have a reasonable basis for the expression of an opinion on each opinion unit and the workpaper documentation supports the opinion we are expressing on each opinion unit? | | | | | 6. | Are you satisfied with the results of the limited procedures performed for required supplementary information (RSI), supplementary information and other information, if applicable? | | | | | 7. | Are you satisfied there is not substantial doubt about the District's ability to continue as a going concern, or if there is substantial doubt, the appropriate disclosures were made and an explanatory paragraph was included in the Independent Auditor's Report? | | | | | 8. | Are you satisfied we have a reasonable basis for and the workpapers support our statement in the Independent Auditor's Report on Compliance and Internal Control over Financial Reporting for instances of non-compliance required to be reported under Government Auditing Standards? | | | | | 9. | Are you satisfied we have a reasonable basis for expressing an opinion on the District's compliance with the compliance requirements applicable to major federal programs? | | | | | 10. | Are you satisfied we have obtained an adequate understanding of the design of internal controls, determined whether these controls have been implemented and assessed control risk? | | | | | 11. | Are you satisfied we have reduced the detection risk to a reasonable level? | | | | | 12. | Have all applicable items on the audit planning, questionnaires and audit program been completed and workpapers properly indexed and signed or initialed by those doing the work? | | | | | 13. | Have all significant unusual or unexpected balances or relationships
noted during planning or the course of the audit been adequately
investigated and documented? | | | | | 14. | Has the work of all assistants been thoroughly reviewed? | | | | | 15. | Have review notes been adequately resolved? | | | | | DISTRICT | Sample | District | |----------|--------|----------| | | | | #### **INCHARGE REVIEW QUESTIONNAIRE** | | | QUESTION | YES | NO | N/A | |-----|-----|---|-----|----|-----| | | | | | | | | 16. | to | e you satisfied the planned level of risk of material misstatement due fraud or error did not increase based on the accumulated results of audit procedures performed during fieldwork? (AU-C 240.34) | | | | | 17. | me | s there been appropriate communication with other audit team
mbers through the audit regarding information or conditions
licative of risks of material misstatement due to fraud or error? | | | | | 18. | per | ve you documented the success and/or failures of procedures formed based on the planned risk assessment in the items for the ct year section? | | | | | 19. | | ve you discussed with District officials and prepared draft comments memoranda regarding communication of the following to the District: | | | | | | a. | Management suggestions? | | | | | | b. | All significant deficiencies and material weaknesses in the internal controls we observed? | | | | | | c. | All immaterial items noted during our audit? | | | | | | d. | Non-compliance with any statutory, regulatory or contractual requirements? | | | | | | e. | Any instances of fraud or indications that fraud may exist? | | | | | | f. | Auditor's Reports on financial statements, compliance and internal controls? | | | | | 20. | На | s the audit report routing sheet: | | | | | | a. | Been completed and signed off? | | | | | | b. | Been completed for the report distribution section, including addresses for non-client report recipients? | | | | | 21. | На | s the news release draft been completed? | | | | | 22. | | s a list been prepared of all significant pending matters which must cleared before issuing the report? | | | | | 23. | На | s the Manager been informed of all pending matters? | | | | | 24. | | ve required engagement evaluation reports been completed by the propriate person(s)? | | | | | 25. | | e you satisfied all audit work complied with professional standards d office policies? | | | | | 26. | На | ve all electronic workpapers been properly stored on the network? | #### **INCHARGE REVIEW QUESTIONNAIRE** | | QUESTION | YES | NO | N/A | |---------------------------------|----------|-----|----|-----| | COMMENTS (required for "No" ans | wers): | | | | | Incharge | Date | | | | | Manager | Date | | | | | Independent
Reviewer | Date | | | | #### June 30, 2016 | | | QUESTION | YES | NO | N/A | |----|------------|---|-----|----|-----| | | | | | | | | ٠. | <u>Gen</u> | <u>eral</u> | | | | | | 1. | Have you reviewed the workpapers and do you concur with the conclusions of the incharge? | | | | | | 2. | Have all exceptions noted on the Incharge Review Questionnaire been resolved? | | | | | | 3. | Are you satisfied: | | | | | | | a. the audit program was properly modified for identified problems and internal control weaknesses? | | | | | | | b. required supplementary information (if applicable) has been obtained and testing procedures have been performed? | | | | | | | c. the judgments and conclusions reached are supported by documented evidence? | | | | | | | d. appropriate changes for the next examination, if any, have been summarized? | | | | | | | e. all audit work conformed to the audit plan, scope and objectives? | | | | | | | f. all
significant or unexpected balances or relationships noted during planning or the course of the audit have been adequately investigated and documented? | | | | | | | g. nothing was noted which indicated an increased level of risk of material misstatement due to fraud or error? | | | | | | 4. | Do the workpapers include adequate documentation as to: | | | | | | | a. changes in accounting policies? | | | | | | | b. conformity with U. S. generally accepted accounting principles or a different basis of accounting, if appropriate? | | | | | | | c. conformity with U. S. generally accepted government auditing standards? | | | | | | | d. conformity with statutory, regulatory and contractual provisions? | | | | | | | e. adequacy of disclosure? | | | | | | | f. compliance with office policies? | | | | | | 5. | Have applicable questionnaires been completed? | | | | | | 6. | Have all applicable procedures been performed and signed off? | | | | | | 7. | Have all review comments been cleared with adequate documentation of disposition? | | | | | | 8. | Have required performance evaluations been completed? | | | | | | 9. | Have all electronic workpapers been properly stored on the network? | | | | #### June 30, 2016 | | | QUESTION | YES | NO | N/A | |----|-------------|---|-----|----|-----| | | | | | | | | B. | <u>Fina</u> | ancial Statements and Audit Report | | | | | | 1. | Are the financial statements adequately referenced to footnote disclosures? | | | | | | 2. | Are the dates covered by the financial statements correct? | | | | | | 3. | Are all material facts disclosed which are necessary to not make
the financial statements misleading? | | | | | | 4. | Have all material and/or special or extraordinary subsequent events been evaluated and properly disclosed? | | | | | | 5. | Is there adequate documentation in the workpapers to support the footnotes? | | | | | | 6. | Do the footnotes clearly explain the facts? | | | | | | 7. | Is the nature of each financial statement clearly indicated by its title? | | | | | | 8. | Do the financial statements maintain a uniform manner of format, capitalization, headings and appearance in general within itself? | | | | | | 9. | Is our audit report addressed to the proper party? | | | | | | 10. | Does our opinion or each opinion unit properly state the responsibility we wish to assume? | | | | | | 11. | Has adequate audit work been performed to support the opinion(s) on the financial statements we are rendering.? | | | | | | 12. | Is the report dated in accordance with AU-C 700.41? | | | | | | 13. | Is any data in the footnotes which requires special mention, with respect to the date of our report, appropriately reflected in the date of our report? | | | | | | 14. | Is our opinion on the supplemental financial information proper and supported by our audit? | | | | | | 15. | Are disclosures in each opinion unit, financial statements, and notes to financial statements adequate and do they clearly communicate the facts? | | | | | | 16. | Have you performed final analytical procedures, including a comparison of the financial statements to the prior year? | | | | | | 17. | Are you satisfied the audit did not disclose any suspicions of irregularities, violations of statutory, regulatory and contractual provisions or other illegal acts other than those noted in the statutory comments of the report? | #### June 30, 2016 | | | QUESTION | YES | NO | N/A | |----|-----|--|-----|----|-----| | | 18. | Have the following been discussed with appropriate District officials and arrangements been made to get responses, if appropriate: | | | | | | | a. Management suggestions? | | | | | | | b. All significant deficiencies and material weaknesses in internal control we observed? | | | | | | | c. All immaterial items? | | | | | | | d. Non-compliance with any statutory, regulatory or contractual requirements? | | | | | | | e. Any instances of fraud or indications that fraud may exist? | | | | | | | f. Auditor's Report? | | | | | | 19. | Have you sent the draft financial statements to the District and received written client approval of the financial statements? | | | | | C. | and | on Internal Control over Financial Reporting and on Compliance Other Matters Based on an Audit of Financial Statements ormed in Accordance with Government Auditing Standards: | | | | | | 1. | Has adequate work been performed to support our statement
on instances of non-compliance required to be reported under
Government Auditing Standards? | | | | | | 2. | Have appropriate exceptions been noted for items of non-compliance? | | | | | | 3. | Has adequate audit work been performed to support: | | | | | | | a. Our understanding of internal controls? | | | | | | | b. The determination of whether these controls have been implemented? | | | | | | | c. Our assessment of control risk? | | | | | | 4. | Have all significant deficiencies and material weaknesses been disclosed? | | | | | D. | | on Compliance for each Major Federal Program and on Internal trol over Compliance Required by the Uniform Guidance: | | | | | | 1. | Has adequate audit work been performed to support the opinion
we are giving on compliance with compliance requirements
applicable to major federal programs? | | | | | | 2. | Have appropriate exceptions been noted for items of non-compliance? | | | | | | 3. | Has adequate audit work been performed to support: | | | | | | | a. Our understanding of internal controls? | | | | | | | b. The determination of whether these controls have been implemented? | | | | | | | c. Our assessment of control risk? | | | 170 | | DISTRICT | Sample District | |----------|-----------------| |----------|-----------------| | QUESTION | | YES | NO | N/A | | |--------------|---------------|--|----|-----|--| | | 4. | Have all significant deficiencies and material weaknesses been disclosed? | | | | | E. | Repo | ort Production | | | | | | 1. | Has the report routing sheet been completed? | | | | | | 2. | Does the draft audit report comply with professional and office reporting standards? | | | | | | 3. | Has a copy of the completed routing sheet, including the report release date, been filed in the GF-17's? | | | | | COM | <u>MMEN</u> | ITS (required for "No" answers): | | | | | Man | ager | Date | | | | | Inde
Revi | pende
ewer | ent
Date | | | | #### INDEPENDENT REVIEWER QUESTIONNAIRE | | QUESTION | YES | NO | N/A | |--|---|-----|----|-----| | 1. | Is the audit evidence and documentation for all significant unusual or unexpected balances or relationships noted during planning or the course of | | | | | | the audit adequate? | | | | | 2. | Have you reviewed the audit conclusions on all material items in the financial statements? | | | | | 3. | Have all review notes been adequately resolved? | | | | | 4. | Have you reviewed and do you concur with the Incharge Review Questionnaire? | | | | | 5. | Have you reviewed and do you concur with the Manager Review Questionnaire? | | | | | 6. | Based on your review, are the financial statements fairly presented? | | | | | 7. | For any significant or unexpected balances or relationships noted in your review of the audit report which were not previously identified, has adequate audit evidence and documentation been obtained? | | | | | 8. | Do the basic financial statements, supplementary information and the comments and recommendations appear to be materially correct? | | | | | 9. | Is the required supplementary information (RSI) included if applicable and has it been evaluated for reasonableness? | | | | | 10. | Is the auditor's report on financial statements appropriate, based on our audit and the financial statement presentation? | | | | | 11. | Is the auditor's report on internal control over financial reporting and on compliance and other matters appropriate, based on our audit? | | | | | 12. | Is the auditor's report on compliance for each major federal program and on internal control over compliance appropriate, based on our audit? | | | | | 13. | Does the draft audit report comply with professional and office reporting standards? | | | | | <u>COMMENTS</u> (required for "No" answers): | Independent Reviewer Date | | | | |